RADC-TR-88-173 Final Technical Report August 1988 AD-A205 934 # **OPERATION OF RELIABILITY ANALYSIS CENTER (FY85-87)** **IIT Research Institute** Kevin L. Lindquist APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, NY 13441-5700 This report has been reviewed by the RADC Public Affairs Division (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-88-173 has been reviewed and is approved for publication. APPROVED: PRESTON R. MACDIARMID Project Engineer PRMun, APPROVED: JOHN J. BART Technical Director Jahn J. Bart Directorate of Reliability & Compatibility FOR THE COMMANDER: John C JOHN A. RITZ Directorate of Plans & Programs If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (RBE) Griffiss AFB NY 13441-5700. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific doucment require that it be returned. | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No 0704-0188 | | |--|---|--------------------------------|---------------------|-----------------------------------|---------------------------------| | TA REPORT SECURITY CLASSIFICATION | | 15 RESTRICTIVE MARKINGS
N/A | | | | | UNCLASSIFIED 2a SECURTY CLASS FICATION AUTHORITY N/A | | 3 DISTRIBUTION | | | | | 26 DECLASS FICATION DOWNGRADING SCHEDULE
N/A | | Approved for distribution | | lease; | | | A PERFORMING ORGANIZATION PEPORT NUMBE
N/A | R(S) | 5 MONITORING C
RADC-TR-88- | _ | PORT NU | MBER(\$) | | 6a NAME OF PERFORMING ORGANIZATION HIT Research Institute | 6b OFF CE SYMBOL
(If applicable) | 7a NAME OF MO
Rome Air De | | | (RBE) | | 6c ADDRESS (City State, and ZIP Code) | | 7b ADDRESS (City | y, State, and ZIP C | ode) | | | PO Box 4790
Rome NY 13440-8200 | | Griffiss AF | B NY 13441- | 5700 | | | Ba NAME OF FUNDING SPONSORING
ORGANIZATION
Rome Air Development Center | 8b OFF.CE SYMBOL
(If applicable)
RBE | 9 PROCUREMENT | | NTIFICAT | ON NUMBER | | 8c ADDRESS (City State and ZIP Code) | | 10 SOURCE OF FE | UNDING NUMBER | S | | | Criffiss AFB NY 13441-5700 | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO
09 | | 652802S 6528 01 09 "ITTLE (Include Security Classification) OPERATION OF RELIABILITY ANALYSIS CENTER (FY85-87) 12 PERSONAL AUTHOR(S) | | | | | | | Kevin L. Lindquist SaltyPE OF REPORT 136 TIME CO | OVERED | 14 DATE OF REPOR | RT (Year, Month, i | Day) 15 | PAGE COUNT | | Final FROM _Qc | t_84_ ^{TO} _Sep_87 | August | 1988 | | 126 | | Basic operational funding provi
is designated as the management | and contracting | g agent for D | TIC. | | | | FEED GROUP SUB-GROUP | 18 SUBJECT TERMS (I
Reliability An
Reliability an | nalysis Cente | er | identify . | by block number) | | This report presents the updating efforts and the description of research and development (R&D) efforts undertaken in support of DoD agencies in the area of Reliability and Maintainability. Information is provided concerning the operating costs, technical publications developed, user services provided and income derived for the period 1 October 1984 through 30 September 1987. | | | | | | | TOARTSBA OF YERALAND WOTLE FISCOOS
REALAND DEED WILL CHRISCALOW K | PT DTIC JSERS | 21 ABSTRACT SEC
UNCLASSIFIE | ED | | | | 22a NAVI OF MISPONS BLE NUMBER.
Preston R. MacDiarmid | | 226 TELEPHONE (I | | 1 | FCFSYMBOL
DC (RBE) | #### **PREFACE** The Reliability Analysis Center (RAC), technically managed by Rome Air Development Center (RADC), is a Department of Defense Information Analysis Center with the express purpose of serving as a focal point for the recovery of reliability test and experience data on electronic systems and the components used therein. It is one of several Dou Information Analysis Centers, administratively managed by the Defense Logistics Agency (DLA), operating in unique, narrowly defined technical Since its inception in 1968, the RAC has been operated by IIT Research Institute under contract to the U.S. Air Force first at its Chicago Headquarters and since 1972 at RADC, Griffiss Air Force Base, New York. The RAC mission is to collect, analyze, synthesize, format and disseminate reliability information on electronic equipments/systems and on the microcircuit, discrete semiconductor and electromechanical components that make up the functional hardware. Analyzed and evaluated reliability information is disseminated through reliability compilations, handbooks, appropriate special publications and direct consulting assistance to support defense systems development and to upgrade their reliability. The RAC engineering services are made available, under service charge arrangements, directly to government agencies and contractors, enabling efficient application and utilization of the accumulated knowledge and information to specific problems. | • | • | | |----------|------------|---------------------------------------| | Acces | ssion For | | | NTIS | GRA&I | Z | | DTIC | TAB | | | Unanr | nounced | | | Just: | ification | · | | | | · · · · · · · · · · · · · · · · · · · | | Ву | | · · · · · · · · · · · · · · · · · · · | | Dist | ribution/ | , | | Ava | llability | Codes | | | Avail a | nd/or | | Dist | Specia | al. | | • | | | | A 1 | 1 1 | | | 14-1 | | | | <u> </u> | <u>.ll</u> | | #### TABLE OF CONTENTS | | | <u>Page</u> | |------|---|-------------| | 1.0 | INTRODUCTION | 1 | | 2.0 | SUMMARY OF TECHNICAL ACCOMPLISHMENTS | 1 | | | 2.1 Significant Accomplishments | 1 | | | 2.2 Problems Encountered | 2 | | 3.0 | USER NEEDS | 2 | | | 3.1 User Services | 3 | | | 3.2 Products Produced | 3 | | | 3.3 Product Sales | 11 | | | 3.4 Publications Reprinted | 11 | | | 3.5 Meetings/Conferences | 14 | | | 3.6 Training Courses | 15 | | 4.0 | SPECIAL STUDIES | 21 | | 5.0 | INTERNAL R/D EFFORTS | 21 | | 6.0 | FINANCIAL SUMMARY FY'86 | 22 | | 7.0 | INFORMATION FROM IAC USERS | 22 | | | 7.1 User Feedback on IAC Services | 22 | | 8.0 | RAC PROFESSIONAL STAFF | 23 | | APPE | NDIX A: SAMPLE TECHNICAL/BIBLIOGRAPHIC INQUIRIES | 26 | | APPE | NDIX B: RAC DATABOOK CROSS REFERENCE | 31 | | APPE | NDIX C: USER FEEDBACK ON IAC SERVICES | 35 | | APPE | NDIX D: RAC SPECIAL STUDIES | 37 | | ATTA | CHMENT I: RAC INFORMATION PACKAGE AND USER AWARENESS LETTER | 80 | | ATTA | CHMENT II: RAC TRAINING COURSE BROCHURES | 110 | | | LIST OF FIGURES | | | FIGU | RE 3.3-1: PRODUCTS DISTRIBUTED FY'86 AND FY'87 | 12 | #### 1.0 INTRODUCTION This is the Final Report for Operation of the Reliability Analysis Center, in accordance with CLIN 0002, Item A0007, DI-S-3591A/T, under Contract F30602-84-C-0162. Information concerning expended effort, accrued operating cost, volumes produced, user services (and income derived from these services), and distribution of technical publications is provided for the period 1 October 1984 to 30 September 1987. #### 2.0 SUMMARY OF TECHNICAL ACCOMPLISHEMENTS #### 2.1 Significant Accomplishments During this contract period twelve RAC Newsleters, more than 13,000 Information Packages and numerous Training Course Brochures were mailed to RAC customers. The Reliability Analysis Center produced sixteen new output products during this contract. These products provide information on Mechnical Reliability, Microcircuit Device Reliability, IC Quality Grades, Surface Mount Technology, Electrostatic Discharge (ESD), and Nonelectronic Parts Reliability. Also, included are Search and Retrieval Indexes to IRPS and ISTFA Proceedings. During the contract period more than 5,000 RAC products were distributed and several publications were reprinted to meet order demands. RAC personnel attended 21 meetings/conferences in support of the contract. The Reliability Analysis Center presented a paper on the "Reliability and Maintainability of Electronic Systems Exposed to Long Term Dormancy" for the Norwegian Defense Research Establishment (NDRE), Lillestrom, Norway. The RAC was invited by the NATO Advisory Group for Aerospace Research and Development (AGARD) to present this paper. The Design Reliability, Practical Statistical Analysis, Electronic Equipment Testability and the Worst Case Analysis Training Courses were presented for a combined total of 51 times. The Design Reliability Training Course was presented for the 100th time. The Electronic Equipment Testability and Worst Case Analysis Training Courses were presented for the first time. The Reliability Analysis Center's (RAC) engineering staff was involved in 41 Special Projects for DoD and Non-DoD government agencies during the performance of this contract. IIT Research Institute provided a Hewlett Packard (HP) 9000 computer to support the RAC Information Processing needs. A new MIS system was implemented which tracks every customer transaction in detail. Some of the advantages of this new system are improved accuracy and productivity in the orders processing department. #### 2.2 Problems Encountered No significant problems were encounted. #### 3.0 USER NEEDS The RAC Newsletter was published twelve times during the contract, with a distribution of nearly 20,000 for each issue. More than 13,000 Information Packages were mailed during the contract. In addition, user awareness
letters describing new RAC products and services were distributed at various times throughout the contract (see Attachment 1). Throughout the contract, brochures were mailed on the Design Reliability, Statistical Process Control, Testability Practices Today and the Worst Case Analysis Training Courses (examples are contained in Attachment 2). #### 3.1 User Services Technical and Bibliographic Inquiries and Services: There were 627 technical and 132 bibliographic inquiries received during the contract. A sample listing of organizations served can be found in Appendix A-1. #### 3.2 Products Produced Sixteen new publications were produced, published and marketed: #### Analysis Techniques in Mechanical Reliability, (NPS-1), September 1985 This publication contains an extensive discussion of the current design analysis techniques used for assessing the reliability of mechanical parts, systems and materials. Today's technological, sociological, and economic considerations dictate that devices be designed to optimize cost, size, weight and reliability. However, these parameters impose conflicting demands on the designer of a mechanical device. Quantitative estimates of cost, size and weight can be readily established. NPS-1 provides techniques for determining quantitative estimates of reliability of mechanical devices. Meaningful trade-off studies can then be implemented to determine the effect on performance, cost, size and weight of various designs. The text includes techniques such as stress-strength interference theory and other probabilistic design methods. ### Microcircuit Device Reliability, Trend Analysis Databook, (MDR-21), July 1985 MDR-21 is devoted to the investigation of possible trends developing in microcircuit reliability. This publication evaluates patterns evolving in the industry, identifying trends which are appearing as integrated circuits incorporate new designs with increased capabilities and decreased dimensions. This report addresses digital devices of small, medium and large-scale integration, linear, interface and memory components, and very-large-scale integrated circuits. MDR-21 is separated into sections based on these functional distinctions and is further subdivided by factors believed to influence operational performance. These factors include: basic technology (Bipolar or MOS); screen class; application environment; device packaging; materials and construction; part complexity; power dissipation; operating temperature. ### Microcircuit Device Reliability, Field Experience Databook, (MDR-21A), August 1985 MDR-21A is the first publication produced by the Reliability Analysis Center to deal exclusively with field reliability experience of microelectronic components. Digital SSI, MSI, LSI, Linear, Memory, Interface and VLSI devices are included. When used in conjunction with MDR-21, Microcircuit Device Reliability Trend Analysis, this document provides valuable information in the selection of microcircuit components. Volume I contains data on all types of microcircuits (excluding hybrids) and is divided into three primary environmental sections: Airborne, Ground and Naval. Each section is subdivided by component functional type, specific application environment and device functions. Volume II, the Failure Event/Analysis portion, contains detailed listings of the failure's causes which were analyzed following a unit failure. This analysis contains information regarding the device characteristics and environmental conditions at the time of the reported failure as well as the exact nature of the failure. The diskette format (FMDR-21A) contains information from MDR-21A on three diskettes. The diskette format allows users with IBM or IBM-compatible personal computers to utilize a supplied step-by-step query program designed to allow non-programmers to extract specific data records. The data bases are also accessible through the Ashton-Tate dBase III software package to allow the user to produce custom reports. ### IC Quality Grades: Impact on System Reliability and Life Cycle Costs, (SOAR-3) The purpose of this 100-page state-of-the-art report is to present the main factors governing the relative reliability and suitability of plastic commercial (screened and unscreened), hermetic commercial, and JAN-qualified integrated circuits (ICs). Specific areas addressed include: - o Comparison of initial cost and procurement lead time. - o Discussion of various application stresses of particular concern with plastic commercial ICs. - o Procurement practices for obtaining the best available plastic ICs. - o Life Cycle Cost Analysis for the alternative part quality grades. #### Confidence Bounds for System Reliability, (SOAR-4) This state-of-the-art publication supplies algorithms for estimating confidence bounds on system reliability from subsystem reliability estimates only. Four theoretical methods providing total system reliability bounds from sub-system test data are numerically compared through a simulation study. They are compared with respect to a number of statistical criteria and the most suitable procedure developed into a step-by-step guide for engineers. ### <u>State-of-the-Art Report "Surface Mount Technology: A Reliability Review" (SOAR-5)</u> This publication discusses the reliability of surface mounting technology (SMT) in the context of today's manufacturing environment. The document investigates SMT's impact on the manufacturing/user community both in terms of resources, cost and performance. The report reviews specific failure mechanisms of surface mount packages, solder joint connections and printed wiring boards. Evaluating each of these provides the basis for failure rate predicting models, a highlight of the publication. While most of the material presented is applicable to different device types and package styles, the emphasis is on surface mount packaging and reliability. SOAR-5 presents a dynamic evaluation of a potentially vital technology. #### ESD Control in the Manufacturing Environment (SOAR-6) This document supersedes SOAR-I (ESD Protective Material and Equipment: A Critical Review). SOAR-6 addresses the establishment of an adequate, cost-effective ESD-control program for the manufacturing environment. An "ideal" ESD control program is developed to provide adequate protection for critical, high-intrinsic-value electronic parts and equipments. This program can be tailored to address specific environments and products based on susceptibility, manufacturing environment, and intrinsic value of the product. SOAR-6 defines specific product qualification and acceptance tests for various ESD protective materials and an effective ESD control program monitoring plan. #### Proceedings of the EOS/ESD Symposium 1984, (EOS-6) The newest volume contains papers presented at the 1984 annual EOS/ESD Symposium by speakers from government, industry and universities, addressing a wide variety of EOS/ESD-generated problems along with measures currently being employed to overcome them. The RAC serves as a primary source of the Proceedings which are published by the ESD Association. #### Proceedings of the EOS/ESD Symposium 1985 (EOS-7) The newest volume contains papers presented at the 1985 annual EOS/ESD Symposium by speakers from government, industry and universities, addressing a wide variety of EOS/ESD-generated problems along with measures currently being employed to overcome them. #### Search and Retrieval Index IRPS Proceedings 1979 - 1984, (TRS-2A) This publication provides a multi-year cross-reference index to the content of papers published in the proceedings of the International Reliability Physics Symposium (IRPS) covering the period 1979 through 1984. The referenced papers cover all facets of electronic device technologies, testing, screening, environments, uses and applications. The papers portray the most vital, complex, innovative and up-to-date work being done in the ongoing effort put forth by the electronics community to understand and overcome electronic device failure mechanisms. ### Search and Retrieval Index to EOS/ESD Symposium Proceedings 1979 -1984, (TRS-4) This index provides a quick search mechanism for accessing available information on failure mechanisms, failure causes, and technology influences related to electrical overstress/electro-static discharge. The papers in the Proceedings provide recommendations for circumventing or mitigating potential EOS/ESD problems and also provide references to evaluation and qualification testing. Increased information retrieval capability given by this index avoids duplication of previous studies. #### Search and Retrieval Index to ISTFA Proceedings 1978-1985 (TRS-5) This publication simplifies information retrieval from the International Symposium for Testing and Failure Analysis (ISTFA) Proceedings. Information is included on every article printed in the eight-year span of ISTFA Proceedings, and may be selected via abstract, alphabetical listing of index terms, author, date presented, papers, corporation, keywords in title, and subject. ### Nonelectronic Parts Reliability Data, 1985 (NPRD-3 Hard Copy and FNPRD-3 Diskette Copy) This publication, available in two formats, is a major reference for failure rate and failure mode information on a variety of mechanical, electromechanical, electrical, pneumatic, hydraulic, and rotating parts. NPRD-3 contains additional part types not found in previous editions, additional applications of field operating environments, better component failure mode identification, and increased industrial and commercial quality component field data. Equipment field experience data from military, commercial and industrial sources were reviewed for completeness and examined for inherent biases; field failure rates prescribed in the generic and detailed sections were derived from only verified failure data. Included are component MTBF's for devices which have experienced at least one field failure.
Failure rate information covers many devices for which no MIL-HDBK-217 reliability prediction models exist. The diskette format (FNPRD-3) allows the data to be used in custom sort routines, to write custom queries and to produce custom reports. The three disks include a step-by-step query program. #### Nonoperating Reliability Databook (NONOP-1) This publication is the first RAC databook devoted entirely to one specific field use condition. NONOP-1 is a compilation of nonoperating field and test data for an assortment of electrical and electromechanical parts. The data presented have been collected by the Reliability Analysis Center (RAC) from many government and nongovernment sources. NONOP-1 provides summarized and unsummarized data on a variety of part types. Records are grouped to allow quick comparisons between related part types. Summary data tables provide field failure rates for the merged data records along with their respective predicted failure rate values. Predicted failure rates have been derived using RAC's Nonoperating Reliability Prediction System (RAC-NPRS) which is based on RADC Technical Report, Impact of Nonoperating Periods on Equipment Reliability, RADC-TR-85-91. A component failure rate section for miscellaneous components which are not currently represented by reliability prediction models and a section outlining the effects of periodically testing nonoperating systems are also presented. This book is intended to complement documents such as RADC-TR-85-91 or MIL-HDBK-217. #### Nonoperating Reliability Prediction System (RAC-NPRS) This comprehensive software system predicts the impact of nonoperating periods on equipment reliability. The results of this analysis is useful when the target system is subjected to extensive storage periods and relatively short operating times. In this situation, the majority of the failures will often occur during the nonoperating period, regardless of the fact that the operating failure rate is generally much higher. It is intended that this analysis will complement a prediction of operating reliability. All models used in the prediction are based on research described in RADC-TR-85-91, "Impact of Nonoperating Periods on Equipment Reliability." #### Electronic Equipment Reliability Data (EERD-2), 1986 This publication provides life cycle reliability data on military electronic equipment at the set, group and unit levels. The data in this document are taken from an equipment-level data base containing both contractual and technical requirements for system reliability, availability and maintainability. The contractual description consists of the goals and criteria set forth by the procuring agency, specifically citing the appropriate military standards and revisions for reliability prediction and demonstrations. The technical description consists of the design approaches, technologies, major operating parameters and complexity specific to each equipment. EERD-2's purpose is to evaluate common reliability practices and to investigate the relationships between those parameters designed to assist in the development of reliable equipments. Statistical and graphical analyses were performed on the data to determine the relative effectiveness of current reliability indicators. The results of these analyses are presented in an unbiased evaluation which (1) examines each reliability parameter for its independent effectiveness and (2) determines which parameters predominately enhance the capabilities of reliability forecasting. EERD-2 contains extensive field data which was not available for its predecessor, EERD-1. #### 3.3 Product Sales Figure 3.3-1 shows RAC product name, code, and quantity distributed for the 3-year contract period. #### 3.4 Publications Reprinted Additional quantities of the following RAC publications were reprinted to meet order demands. | | | | No.
Reprinted | | Total | |---------------------|---|-------|------------------|-------|-------------------------| | <u>Publications</u> | <u>Title</u> | FY'85 | FY'86 | FY'87 | Sales
<u>To Date</u> | | MDR-14 | Hybrid Circuit Data - 1980 | | 200 | | 652 | | MDR-19 | Digital SSI/MSI Data - 1984 | | 100 | | 667 | | RDH-376 | Reliability Design Handbook - 1976 | 507 | 714 | 700 | 9,617 | | SOAR-1 | ESD Protective Material and
Equipment: A Crtical Review | | 300 | | 1,809 | | SOAR~3 | IC Quality Grades: Impact on System
Peliability and Life Cycle Costs | | 200 | | 687 | | TRS-2A | Search; Retrieval IRPS Proceedings
1979-1984 | | 100 | | 258 | | TRS-3A | EOS/ESD Technology Abstracts 1982 | | 200 | | 780 | | VZAP-1 | ESD Susceptibility 1983 | 300 | | | 307 | | E0S-4 | 1982 EOS/ESD Symposium Proceedings | 322 | | | 168 | Quantity Distributed | Code | Product Name | FY'85 | FY'86 | FY'87 | <u>Total</u> | |-------------------------------|---|----------------|----------------|----------------|-------------------| | DSR-3 | Transistor/Diode Data Data
1980 | 50 | 9 | 8 | 67 | | MDR-14
MDR-15 | Hybrid Circuit Data 1980 Digital Evaluation & Generic Failure | 56
52 | 7
13 | 7
9 | 70
74 | | MDR-16
MDR-18 | Linear/Interface Data 1981
Memory/Digital LSI Data
1982 | 0
77 | 1
24 | 0
17 | 1
118 | | MDR-19
MDR-20
MDR-21 | Digital SSI/MSI Data 1984
Linear/Interface Data 1984
Reliability Trend Analysis
1985 | 181
88
0 | 36
68
88 | 11
13
23 | 228
169
111 | | MDR-21A
MDR-21S
MDR-SET | Field Experience Data 1985
MDR-21 and MDR-21A Data Set
MDR-14, 15, 18, 19, 20
& DSR-3 Data Set | 53
0
0 | 28
58
13 | 30
0
0 | 111
58
13 | | NPRD-1 | Nonelectronic Parts Reliability 1978 | 0 | 2 | 0 | 2 | | NPRD-2 | Nonelectronic Parts Reliability 1981 | 223 | 36 | 0 | 259 | | NPRD-3 | Nonelectronic Parts
Reliability 1985 | 0 | 457 | 259 | 716 | | VZAP-1
EEMD-1 | ESD Susceptibility 1983
Electronic Equipment
Maintainability | 148
27 | 90
11 | 69
11 | 307
49 | | EERD-1 | Electronic Equipment
Reliability 1980 | 56 | 20 | 0 | 76 | | EERD-2 | Electronic Equipment
Reliability 1986 | 0 | 114 | 79 | 193 | | FMDR-21A
MFAT-1 | Field Experience Data 1985
Microelectronics Failure
Analysis | 0
137 | 3
170 | 9
57 | 12
364 | | NPS-1 | Analysis Techniques for Mechanical Rel. | 0 | 460 | 82 | 542 | | RDH-376 | Reliability Design
Handbook 1976 | 914 | 342 | 380 | 1,636 | | SOAR-1 | ESD Protective Materials
& Equipment | 126 | 37 | 0 | 163 | | SOAR-2 | Practical Statistical Analysis | 398 | 142 | 79 | 619 | | SOAR-3
SOAR-4 | IC Quality Grades
Confidence Bounds for
System Reliability | 380
0 | 153
136 | 25
25 | 558
161 | | SOAR-5
SOAR-6 | Surface Mount Technology
ESD Control in the Mfr.
Environment | 0 | 180
35 | 277
443 | 457
478 | FIGURE 3.3-1: PRODUCTS DISTRIBUTED FY'86 AND FY'87 Quantity Distributed | <u>Code</u> | Product Name | <u>FY'85</u> | FY'86 | <u>FY'87</u> | <u>Total</u> | |-------------|---|--------------|-----------|--------------|--------------| | EOS-1 | 1979 EOS/ESD Symposium
Proceedings | 85 | 16 | 37 | 138 | | E0S-2 | 1980 EOS/ESD Symposium
Proceedings | 91 | 14 | 35 | 140 | | E0S-3 | 1981 EOS/ESD Symposium
Proceedings | 98 | 20 | 38 | 156 | | E0S-4 | 1982 EOS/ESD Symposium
Proceedings | 107 | 21 | 40 | 168 | | E0S-5 | 1983 EOS/ESD Symposium
Proceedings | 133 | 27 | 47 | 207 | | E0S-6 | 1984 EOS/ESD Symposium
Proceedings | 245 | 94 | 50 | 389 | | EOS-7 | 1985 EOS/ESD Symposium
Proceedings | 0 | 149 | 63 | 212 | | EOS-8 | 1986 EOS/ESD Symposium
Proceedings | 0 | 30 | 139 | 169 | | EOS-SET | EOS-1, 2, 3, 4 and 5 Set | 0 | 36 | 0 | 36 | | TRS-1 | Microcircuit Screening
Effectiveness | 42 | 23 | 8 | 73 | | TRS-2 | Search and Retrieval IRPS | 92 | 24 | 25 | 141 | | TRS-2A | Search and Retrieval IRPS | 114 | 34 | 40 | 188 | | TRS-3A | EOS/ESD Technology Abstracts | 54 | 20 | 10 | 84 | | TRS-4 | Search & Retrieval Index
EOS/ESD | 71 | 24 | 13 | 108 | | TRS-5 | Index to ISTFA Proceedings | <u>0</u> | <u>27</u> | <u>91</u> | 118 | | | TOTAL | 4,098 | 3,292 | 2,549 | 9,939 | FIGURE 3.3-1: PRODUCTS DISTRIBUTED FY'86 AND FY'87 (CONT'D) #### 3.5 Meetings/Conferences IITRI/RAC personnel attended the following meetings/conferences during the contract period. EOS/ESD Symposium, Philadelphia, PA, 2-4 October 1984. SAE Electronics Reliability Subcommittee Meeting, Williamsburg, VA, 6-7 November 1984. R&M Symposium, Philadelphia, PA, 21-24 January 1985. GE/AESD Component Seminar, Utica, NY, 13 August 1985. EOS/ESD Symposium, Minneapolis, MN, 10-12 September 1985. American Society of Metals (ASM) Annual Conference, Toronto, Canada, 14-18 October 1985. Defense Technical Information Center (DTIC), User Conference, Alexandria, VA, 22-25 October 1985. The 1985 AFSC/AFLC Reliability and Maintainability Workshop, Wright-Patterson AFB, OH, 13-15 November 1985. Annual R&M Symposium, Las Vegas, NV, 27-30 January 1986. Consultant and Exchange Program Mission, Lillestrom, Norway, 10 December 1986. R/M Symposium, Philadelphia, PA, January 1987. IPC Meeting, Atlanta, GA, 29 March 1987 - 3 April 1987. SAE Electronics Reliability Committee Meeting, Phoenix, AZ, 6-7 May 1987. MAP/TOP User Group, Pittsburgh, PA., May 1987 Joint IPC-EIA on Surface Mount Soldering, Boston, MA, 9-10 July 1987. Military/Industry Working Group, Dallas, TX, 22-23 July 1987. DoD-STD-2000 Workshop, Philadelphia, PA, 29 September 1987. Computer Systems Engineering Conference, Boston, MA., September 1987 Government Open Systems Interconnect Profile Conference, Gaithersburg, MD., September 1987 GIDEP, 22-24 October 1987. #### 3.6 Training Courses The Reliability Analysis Center has presented four different Training Courses throughout the performance of
this contract. They are: #### Design Reliability Training Course This course is specifically tailored for the instruction of electrical circuit design engineers and managers who have had little or no previous reliability training. It introduces the basic concepts and theory of reliability engineering along with rudimentary mathematical relationships and emphasizes the practical application of reliability tools which can be used by the designer. The course is designed to allow a maximum of individual participation and to foster the application of the demonstrated principles to specific reliability problems experienced by designers. #### Practical Statistical Analysis Training Course This course is structured specifically to help the non-statistician who needs to apply statistical methods or understand their use in technical reports. We stress that a basic understanding of probability and of basic statistics is an advantage. It introduces the non-specialist to statistical concepts with a minimum of mathematics and explains (by example) some popular methods applicable to practical reliability studies. It also provides a basic understanding of the statistics commonly used in technical reports and supplies the background and references to more advanced methods, while indicating their potential. #### Electronic Equipment Testability Training Course This course has been structured specifically to help management level and engineering personnel develop an understanding of the concepts, benefits, and implementation of testability as a design discipline. The course emphasizes military procurement activity provisions in both management and technical endeavors. It encompasses the latest state-of-the-art technology and methodology and it ends with an open discussion workshop in which the students are encouraged to present problems based upon their own particular concerns and needs. #### Worst Case Analysis Training Course This tutorial addresses the circuit design problem in its entirely by considering all of the worst conditions and factors, both electrical and environmental, which might occur singularly or in combination, during the effective life span of the equipment. It defines, discusses, and compares in detail three numerical approaches to Worst Case Analysis: Extreme Value Analysis (EVA), Root Sum-Squared (RSS), Monte Carlo (MC) and provides guidelines for the accomplishment of a Worst Case Analysis, including block diagramming and circuit partitioning, use of circuit attributes and interface specifications, parts applications, worst case stress analysis, circuit models and equations and circuit simulations. This tutorial also addresses computer aided Worst Case Analysis, its advantages and limitations, available computer programs and provides examples of two programs. It includes discussions of what to do when models break down, the generation of a formal report and worst case management and control. Three signficant events occurred involving the RAC Training Courses. The 100th presentation of the Design Reliability Training Course was held at the Holiday Inn, Syracuse, NY, 27-30 October 1986. The Electronic Equipment Testability and the Worst Case Analysis Training Courses were developed and presented. There were 51 presentations of RAC Training Courses to 1,532 students. | Location | Dates | <u>Attendance</u> | <u>Type</u> | Course | |---|----------------|-------------------|-------------|--------| | Tadiran, IEI, Ltd.
Tel Aviv, Israel | 10/29-11/2/84 | 34 | on-site | RDTC | | Burroughs Corp.
Carlsbad, CA | 11/05-11/08/84 | 34 | on-site | PSATC | | Naval Weapons Center | 11/13-11/16/84 | 37 | open | PSATC | | Sheraton-Twin Towers
Orlando, FL | 12/03-12/06/84 | 15 | open | PSATC | | Sheraton-Twin Towers
Orlando, FL | 12/10-12/13/84 | 50 | open | RDTC | | Naval Avionics Center
Indianapolis, IN | 01/07-01/10/85 | 68 | on-site | RDTC | | Burroughs Corp.
Paoli, CA | 01/14-01/17/85 | 29 | on-site | PSATC | | Israel Aircraft
Israel | 02/04-02/07/85 | 53 | on-site | RDTC | | Naval Avionics Center
Indianapolis, IN | 02/19-02/22/85 | 53 | on-site | RDTC | | Town & Country Hotel
San Diego, CA | 03/03-03/07/85 | 47 | open | RDTC | | Fleet Analysis Center
Corona, CA | 03/18-03/21/85 | 24 | on-site | RDTC | | Hazeltine Corp.
Commack, NY | 04/15-04/19/85 | 40 | on-site | RDTC | | Naval Avionics Center
Indianapolis, IN | 04/29-05/02/85 | 34 | on-site | RDTC | | Harley Hotel
Enfield, CT | 05/13-05/16/85 | 42 | open | RDTC | | Tadiran, IEI, Ltd.
Tel Aviv, Israel | 06/10-06/13/85 | 35 | on-site | RDTC | | Boeing Military AC
Wichita, KS | 06/24-06/27/87 | 35 | on-site | RDTC | | Location | <u>Dates</u> | Attendance | <u>Type</u> | Course | |---|----------------|------------|-------------|--------| | Harley Hotel
Enfield, CT | 07/22-07/25/85 | 17 | open | PSATC | | Sheraton Inn
Syracuse, NY | 08/06-08/08/85 | 15 | open | EETTC | | Clarion Hotel
Denver, CO | 09/23-09/26/85 | 33 | open | RDTC | | Clarion Hotel
Denver Airport
Denver, CO | 10/7-10/10/85 | 12 | open | PSATC | | Naval Avionics Center
Indianapolis, IN | 10/7-10/10/85 | 55 | on-site | DRTC | | Virginia Beach Plaza
Virginia Beach, VA | 10/8-10/10/85 | 28 | open | EETTC | | Tadiran
Tel Aviv, Israel | 10/21-10/24/85 | 22 | on-site | DRTC | | Abbott Labs.
North Chicago, IL | 11/17-11/22/85 | 18 | on-site | DRTC | | Sheraton-Twin Towers
Orlando, FL | 12/9-12/12/85 | 8 | open | PSATC | | Sheraton-Twin Towers
Orlando, FL | 12/9-12/12/85 | 37 | open | DRTC | | PTE, Ltd.
Singapore | 2/3-2/7/86 | 25 | on-site | EETTC | | Israel Aircraft
Ashdod, Israel | 2/17-2/20/86 | 33 | on-site | DRTC | | Sheraton-Twin Towers
Orlando, FL | 2/26-2/28/86 | 22 | open | EETTC | | The Clarion Hotel Millbrae, CA | 3/3-3/6/86 | 22 | open | DRTC | | Virginia Beach Plaza
Virginia Beach, VA | 3/24~3/27/86 | 24 | open | WCATC | | Boeing
Seattle, WA | 4/7-4/10/86 | 49 | on-site | DRTC | | Location | Dates | Attendance | Type | Course | |---|----------------|------------|--------|--------| | Sheraton Inn
Syracuse, NY | 4/7-4/10/86 | 13 | open | PSATC | | Virginia Beach Plaza
Virginia Beach, VA | 6/9-6/12/86 | 45 | open | DRTC | | Sheraton Inn
Syracuse, NY | 6/23-6/26/86 | 23 | open | WCATC | | Clarion Hotel/
Denver Airport
Denver, CO | 9/7-9/10/86 | 10 | open | PSATC | | Sherton Inn
Syracuse, NY | 9/19-9/21/86 | 23 | open | EETTC | | Marriott Hotel
Minneapolis, MN | 10/6-10/8/86 | 16 | open | DRTC | | Holiday Inns
Syracuse, NY | 10/27-10/30/86 | 43 | open | DRTC | | Eaton Corporation
Deer Park, NY | 11/11-11/13/86 | 35 | closed | DRTC | | Town & Country Hotel
San Diego, CA | 11/18-11/20/86 | 23 | open | EETC | | Sheraton Twin Towers
Orlando, FL | 12/8-12/11/86 | 33 | open | DRTC | | Sheraton Twin Towers
Orlando, FL | 12/8-12/11/86 | 7 | open | PSATC | | Town & Country
San Diego, CA | 3/2-3/5/87 | 43 | open | DRTC | | Sheraton
Orlando, FL | 5/19-5/21/87 | 19 | open | TPT | | Virginia Beach
Plaza Hotel
Virigina Beach, VA | 6/8-6/11/87 | 38 | open | DRTC | | Virginia Beach
Plaza Hotel
Virigina Beach, VA | 6/8-6/11/87 | 9 | open | PSATC | | Location | <u>Dates</u> | <u>Attendance</u> | Type | Course | |---|--------------|-------------------|------|--------| | Virginia Beach
Plaza Hotel
Virginia Beach, VA | 7/14-7/16/87 | 33 | open | TPT | | Sheraton
Syracuse, NY | 8/17-8/20/87 | 20 | open | WCATC | | Clarion Hotel
Denver, CO | 9/14-9/17/87 | 38 | open | DRTC | | Clarion Hotel
Denver, CO | 9/14-9/17/87 | 11 | open | PSATC | #### 4.0 SPECIAL STUDIES During this Contract, 41 user funded special studies were conducted. A brief summary of each can be found in Appendix D. #### 5.0 INTERNAL R/D EFFORTS The RAC Management Information System (MIS) is now 100% operational and is far exceeding our initial expectations. This system represents a significant advance for the baseline RAC operations. The direct cost savings alone should pay back the initial investment within 12 months, and the indirect benefits of the improved information resource are probably several times more valuable than the direct savings. RAC has taken steps to implement and maintain its mailing list inhouse. This function has previously been subcontracted to a bulk-mailing service. It is planned to integrate the mailing list with present automated order processing and sales records. This will permit selective mailings based on sales history; for example promoting a new product to previous customers who have purchased related products. Preliminary studies show reductions in labor savings and postage costs to provide pay back on the transitioning cost in less than 6 months. A new telephone number solely for technical inquiries was installed. This should provide improved access and responsiveness to user needs. #### 6.0 FINANCIAL SUMMARY FY'86 Operating experitures for carrying out the Reliability Analysis Center's on-going operational functions and satisfying individual user inquiry and study requirements for the contract totalled \$11,865,480. Funding to date from all sources amounted to 11,701,010. Listed below is a summary of funding to date from all sources: | Special Projects | \$8,535,682 | |------------------|-------------| | Training Courses | 845,124 | | Funded Inquiries | 35,485 | | User Services | 752,319 | | DTIC Funding | 1,532,400 | #### 7.0 INFORMATION FROM IAC USERS #### 7.1 <u>User Feedback on IAC Services</u> More than 5,000 books were ordered during the contract. There were 41 special studies undertaken for Government customers and 51 training course were presented to 1,532 students. During this contract 48% of customers were "repeats". This high level of activity and the number of repeat users is
a strong indication of user satisfaction. Although unsolicited user feedback is difficult to obtaining Appendix C contains that which was received. #### 8.0 RAC PROFESSIONAL STAFF The following technical professional staff members were assigned to the Reliability Analysis Center operations during the contract. Titles and specialty areas are included. - S. Flint, Manager of Research RAC Technical Director - R. Arno, Associate Engineer Nonelectronic Parts Reliability - E. Bolden, Research Engineer Systems Reliability - C. Carroll, Research Engineer Systems Design and Integration - J. Carey, Research Assistant Data Acquisition - C. Cox, Associate Data Analyst User Awareness - D. Crossland, Supervisor Administrative Services Office Management - W. Crowell, Research Assistant Data Acquisition - W. Denson, Research Engineer Electrostatic Discharge, VLSI Reliability - W. Doremus, Senior Engineer Production Readiness - D. Dylis, Associate Engineer Nonelectronic Parts Reliability, Systems - K. Free, Assistant Programmer Analyst Systems Analysis - N. Fuqua, Research Engineer Component and Systems Reliability, Training Course Instructor - M. Hartz, Senior Engineer Statistics, Mathematical Modeling #### RAC PROFFESIONAL STAFF (CONT'D) - K. Henniger, Technical Writer/Editor Systems Analysis - J. Hill, Assistant Engineer Depot Readiness - K. Huss, Research Engineer Systems Reliability - J. Irving, Research Programmer Analyst RACIS Coordinator - S. Kus, Product Assurance Consultant Systems Reliability, Training Course Instructor - K. Lindquist, Division Adminstrative Assistant II Systems Analysis - D. Mahar, Assistant Engineer Microcircuit Reliability - N. Pfrimmer, Administrative Assistant Training Courses and Workshops - M. Priore, Associate Engineer Microcircuit Reliability - B. Radigan, Senior Engineering Technician Systems Analysis - D. Rash, Assistant Engineer Microcircuit Reliability - J. Reed, Associate Data Analyst Depot Readiness - R. Sadlon, Assocate Engineer Mechanical Reliability - J. Saporito, Associate Engineer Systems Reliability, Testability - D. Tyler, Associate Engineer FMEA, FMECA, Systems Reliability #### RAC PROFESSIONAL STAFF (CONT'D) - R. Wanner, Associate Programmer Analyst RACIS Coordinator, Depot Readiness - R. Wawrzusin, Research Engineer CAD/CAM/CIM Depot Readiness - S. Wheat, Assistant Programmer Analyst Systems Analysis - J. Wilbur, Research Engineer RAC Training Courses # APPENDIX A: SAMPLE TECHNICAL/BIBLIOGRAPHIC INQUIRIES #### RAC Service Request Report Created on Feb. 3, 1988 Date : 03/01/1987 User: mgp Type : Bibliographical, Customer to RAC, Service Request Bib. (Old)(SRR-B) Subject: Rel. Prediction programs available commercially. Rich Bradley (Custmer # 25933) Quantum Data Mechanical Engineering 2111 Big Timber Rd. Elgin, IL 60123 Date : 03/01/1987 User: mgp Type : Bibliographical, Customer to RAC, Service Request Bib. (Old)(SRR-B) Subject : RAC publications available & RADC TR's. Sam Canale (Custmer # 25936) Rockwell International Rel. Dept. 12214 Lakewood Blvd. Downey, CA 90241 Date : 03/01/1987 User: mgp Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject: Effect of error correction circuitry on rel. Dick Starsynski (Custmer # 25937) Ball Aerospace Systems Div. Boulder, CO 80306 Date : 03/01/1987 User: mgp Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject: 217 Prediction: Nonelectronics. David Orwig (Custmer # 25938) Naval Air Test Center Washington, DC 20008 Date : 03/01/1987 User: mgp Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : Impact of MONOP periods on IC. Rita Greco (Custmer # 25939) Alcoe Technical Center Alcoe Center, PA 15069 #### RAC Service Request Report Created on Feb 3, 1988 Date : 03/01/1967 User: mgp : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Type Subject : Reliability of GAAS Fets. Brian Kumataka (Custmer # 25940) Northrop ESD 600 Hicks Rd. Rolling Meadows, IL 60008 Date : 03/01/1987 : Bibliographical, Customer to RAC, Service Request Bib. (Old)(SRR-B) Type Subject: Status of MIL-HOBK-XXX, Testability. George Shook (Custmer # 25941) Midland Ross Grines Div. Urbano, OH 43078 Date : 03/01/1987 User: mgp : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : Definition of ENV PI Factors. Eugene Kelsey (Custmer # 25942) PRC PO Box 211 Jolan, CA 93928 : 03/27/1987 Date User: mgp : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Туре Subject : D of memory devices. Dr. Spendorfer (Custmer # 25956) Arthur D. Little Incorporated Washington, DC 20024 : 04/01/1987 Date User: gdc Туре : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : MRPS-1. Roy Meir (Custmer # 9793) Arine Research 4055 Mancock St. San Diego, CA 92110 #### RAC Service Request Report Created on Feb 3, 1988 Date : 04/01/1987 User: who Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : Video tapes. Terry W. Jacobson (Custmer # 14146) Cray Research Hwy. 178 North Industrial Park Chippewa Falls, WI 54729 Date : 04/01/1987 User: gdc Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject: 217 Predictions. Karen L. Cromer (Custmer # 17013) TRW 2868 Running Pump Lane Herndon, VA 22071 Date : 04/01/1987 User: gdc Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : Software for reliability engineering. Philip Reece (Custmer # 18055) Saint John Shipbuilding Limited PO Box 970 St. John, N.B., E21 4E5 Canada Date : 04/01/1987 User: gdc Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : Circuit Board Reliability. Ed Hoover (Custmer # 21797) Digital Equipment 146 Main St. ML03-3/H13 Maynerd, MA 01754 Account Number #### RAC Service Request Report Created on Feb. 3, 1988 Date : 05/26/1987 User: gdc Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : Diskete verision of MRAP/SRAP Robert E. Raymond (Custmer # 13268) Allied Bendix Aerospace Encd., Dept. 862 717 N. Bendix Dr. South Bend, IN 46620 MRAP/SRAP Subscriber Date : 05/27/1987 User: gdc Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : the diskette verison of MRAP/SRAP Martin Gold (Custmer # 25737) Teledyne Ryan Electronics Dept. 365 PO Box 23505 San Diego, CA 92123 Information Pack sent on May 27, 1987. Comments: CALL WHEN MRAP FLOPPY OUT. TYPE-O- IN RAC NEWSLETTER ON POWERTONICS PHONE NUMBER (APRIL 87) Date : 05/27/1987 User: gdc Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : MRAP/SRAP and MIL-STD-1562 David T. Greenbelt (Custmer # 25739) Tempo Instruments 87 Modular Ave. Commack, NY 11725 Information Pack sent on May 27, 1987. Date : 05/28/1987 User: gdc Type : Technical, Customer to RAC, Service Request Technical (Old)(SRR-T) Subject : failure rates and failure modes for electronic heaters David Hubband (Custmer # 22165) General Binding 1101 Skokie Blvd. Northbrook, IL 60062 Information Pack sent on May 28, 1987. Comments: REFERED TO BOS A. ## APPENDIX B: RAC DATABOOK CROSS REFERENCE # Component Reliability Databooks | MDR-14 | Hybrid Circuit Data - 1980 | |---------|--| | MDR-15 | Digital Evaluation and Generic Failrue | | | Analysis Data - Vols. I and II - 1980 | | MDR-18 | Memory/LSI Data - 1982 | | MDR-19 | Digital SSI/MSI Data - 1984 | | MDR-21 | Trend Analysis Databook - 1985 | | MDR-21A | Field Experience Databook - 1985 | | MDR-22 | Microcircuit Screening Analysis | | MDR-22A | Microcircuit Screening Analysis | | DSR-3 | Transistor/Diode Data - 1980 | | NPRD-3 | Nonelectronic Parts Reliability Data - 1985 | | | Printed Copy | | FNPRD-3 | Nonelectronic Parts Reliability Data - 1985 | | | Floppy Disk Copy (IBM Compatible) | | VZAP-1 | Electrostatic Discharge Susceptibility Data - 1983 | | NONOP-1 | Nonoperating Reliability Data - 1987 | # Equipment Databooks | EERD-1 | Electronic (| Equipment | Reliability Data - 1980 | | |--------|--------------|-----------|---------------------------|----| | EEMD-1 | Electronic 8 | Equipment | Maintainability Data - 19 | 80 | # <u>Handbooks</u> | RDH-376 | Reliability Design Handbook - 1976 | |---------|--| | MFAT-1 | Microelectronic Failure Analysis Techniques Proce- | | | dural Guide - 1981 | | NPS-1 | Analysis Techniques for Mechanical Reliability -1985 | # State-of-the-Art Report | SOAR-1 | ESD Protective Materials and Equipment: | |--------|---| | | A Critical Review | | SOAR-2 | Practical Statistical Analysis for the Reliability Engineer | | SOAR-3 | <pre>IC Quality Grades: Impact on System Reliability and Life Cycle Costs</pre> | | SOAR-4 | Confidence Bounds for System Reliability | | SOAR-5 | Surface Mount Technology: A Reliability Review | | SOAR-6 | ESD Control in the Manufacturing Environment | # Technical Reliability Studies | TRS-1 | Microcircuit Screening Effectiveness | |--------|--| | TRS-2 | Search and Retrieval Index to IRPS Proceedings -
1968 - 1978 | | TRS-2A | Search and Retrieval Index to IRPS Proceedings -
1979 to 1984 | | TRS-3A | EOS/ESD Technology Abstracts | | TRS-4 | Search and Retrieval Index to EOS/ESD Proceedings - 1979 to 1984 | | TRS-5 | Search and Retrieval Index to ISTFA Proceedings - 1978 to 1985 | # <u>Electrostatic Overstress/Electrostatic Discharge Symposium Proceedings</u> | EOS-1 | 1979 | Proceedings | |-------|------|-------------| | EOS-2 | 1980 | Proceedings | | EOS-3 | 1981 | Proceedings | | EOS-4 | 1982 | Proceedings | | EOS-5 | 1983 | Proceedings | | EOS-6 | 1984 | Proceedings | | EOS-7 | 1985 | Proceedings | # MRAP/SRAP MRAP/SRAP Microcircuit Reliability Assessment Program/ Semiconductor
Assessment Program FMRAP Diskette of MRAP Data (IBM PC Compatible) (Includes MRAP/SRAP Basic Subscription) Products for Personnal Computers RAC-NRPS Nonoperating Reliability Prediction Software # APPENDIX C: USER FEEDBACK ON IAC SERVICES Westinghouse Electric Corporation Defense Group Oefense and Electronic Systems Center Integrated Logistics Support 1111 Schilling Hoad Hunt Valley Maryland 21030 8 July 1986 Reliability Analysis Center RADC/RAC Griffiss AFB, NY 13441 Dear Staff: We would like to receive the RAC Newsletter regularly as we find many RAC publications useful for our work here at Westinghouse. Please add us to your mailing list and send the news-letter to: Westinghouse Electric Corp. ATTN: N. Reger TIC-HV, MS 7008 111 Schilling Rd. Hunt Valley, Md. 21031 Thank you very much. Sincerely, Nancy Reger / Technical Librarian # APPENDIX D: RAC SPECIAL STUDIES Title: SYSTEM RELIABILITY BOUNDS FROM TIME TRUNCATED SUBSYSTEM DATA IITRI Project Number ...: A06101A065 Contract Number : F30602-84-C-0162 Contracting Agency: ROME AIR DEVELOPMENT CENTER Address : RADC GRIFFISS AFB, NY 13440 Technical Representative : J. Klion Performance Period: 25 April 1986 to 30 September 1987 Contract Value: \$10,800.00 # Project Summary The objective of this effort was to research, develop and test practical techniques for computing system reliability bounds from subsystem testing, where some or all of the data is time truncated. The techniques are to be used by engineers/engineering managers. The study was conducted with the final user in mind and the final report structured for the non-statistician. The method for developing bounds on system failure rate involved a literature search to determine solution candidates. Once promising candidate methods were identified, a simulation experiment was executed to examine the methods' performance with respect to several criteria. This study built on a previous Reliability Analysis Center study (ROM85), which considered Type II censoring, whereas this study considered Type I consoring. An independent simulation testing approach was used to compare five methods for calculating an upper bound on system failure rate. The simulator allowed us to assess and compare performance by comparing the actual confidence level achieved with the confidence level desired. The simulator also reveals the distribution of the bounds. The study allowed us to decide in favor of one of five methods. We recommend that the adaptation of the Approximately Optimal method "AO I" be used to calculate upper confidence bounds on system failure rates. This method was recommended because: - o It is the most accurate of the methods examined - o It is the least variable of the methods examined - o It is practical to implement Title: R/M SUPPORT FOR AIRPORT SURFACE DETECTION EQUIPMENT(ASDE-3) IITRI Project Number ...: A06102 Contract Number : F30602-84-C-0162 Contracting Agency: FEDERAL AVIATION ADMINISTRATION Address : WASHINGTON, DC Technical Representative : A. MAILLETT Performance Period: 25 April 1984 to 1 July 1985 Contract Value: \$115,000.00 ## Project Summary The objective of this project was to develop the Reliability and Maintainability (R&M) Specifications and evaluation criteria to be included in the overall ASDE-3 ground detection radar system specification for the Federal Aviation Administration, located in Washington DC. The R&M specifications submitted to the FAA included MTBF, MTTR, R&M management program and reliability test planning. R/M expertise in setting evaluation criteria for the bidding process. The ASDE-3 radar system will ultimately provide ground (and low altitude) surveillance for commercial airports. Also provided was technical assistance to FAA in review of the ASDE-Radar proposals from various contractors. In particular, RAC reviewed and answered R&M questions concerning ASDE-3 proposals submitted by prospective bidders to assure that their technical approaches are responsive to the FAA ASDE-3 Radar required R&M tasks. Title: TWO-LEVEL VS. THREE-LEVEL MAINTENANCE STUDY ON UH-60A BLACKHAWK IITRI Project Number ...: A06103 Contract Number: F30602-84-C-0162 Contracting Agency: US ARMY/AVSCOM Address : AVSCOM ST. LOUIS, MO. Technical Representative : LOUIS NERI Performance Period: 30 May 1984 to 14 December 1985 Contract Value: \$125,000.00 #### Project Summary The objective of this study for the U.S. Army AVSCOM was to determine the feasibility of a two-level system of maintenance for the UH-60A helicopter. Presently, the Army uses a three-level maintenance system. This study identified problems the Army faces in adopting a two-level maintenance system. This study established the database necessary to analyze the current three-level system and to determine a quantitative baseline in terms of life cycle cost. Specifically, the study tasks consisted of the following: - 1) Established a UH-60A Reliability, Availability and Maintainability (RAM)/Integrated Logistic Support (ILS) database that clearly defined the current Aviation Intermediate Maintenance (AVIM) level requirement and actual Army practice relative to engines, airframe structure, avionics, and aircraft subsystems. - 2) Analyzed the database to determine specific Aviation Intermediate Maintenance (AVIM) Tasks and required support equipment, skill levels, Military Occupational Specialities (MOS's), facilities, and spare parts relative to these tasks. - 3) Identified inherent aircraft design features that cause the AVIM level requirement. Investigated current practice within U.S. Army UH-60A organizations to determine actual AVIM level activity and underlying underlying factors, problems, and consequences of current practice. - 4) Established a quantitative Life Cycle Cost baseline relative to the existing three-level system as currently practiced within existing Army units and compatible with the existing logistics support concept for the UH-60A fleet as currently deployed in CONUS and Europe. Title: RELIABILITY DATA COLLECTION FOR SELECTED AIRCRAFT AVIONICS IITRI Project Number ...: A06104 Contract Number : F30602-84-C-0162 Contracting Agency: US AIR FORCE Address : AFLC WRIGHT-PATTERSON AFB, OH. Technical Representative: NANCY CLEMENTS Performance Period: 1 October 1984 to 30 August 1985 Contract Value: \$128,900.00 # Project Summary The objective of this effort was to augment an existing ASD database on Avionics with life cycle reliability data, placing particular emphasis on the development and early production phases. In particular, data was collected from specification requirements contractor, R/M program tasks including prediction, assessment, and the various testing activities utilized for demonstrating reliability compliance and/or establishing equipment acceptance. Such data will be obtained primarily from the System Program Offices, prime contractors, lower tier contractors and vendors, and Test and Evaluation (T&E) functions. Collection of operation/maintenance data is not considered to be within the scope of this effort. The data collection encompassed all previously unfunded AN-type nomenclature avionic equipment and assemblies down to the LRU level specificed by the Avionics Planning Baseline. Collection consisted of MTBF numberics along with necessary descriptive backup (item characteristics) and failure information. Collected data was reduced as necessary to extract and classify the data elements required by the ASD avionics database record structure. #### Title: NAC R&M STANDARDS DEVELOPMENT PROGRAM IlIRI Project Number ...: A06135 Contract Number : F30602-84-C-0162 Contracting Agency: US NAVY Address : NAVAL AVIONICS CENTER INDIANAPOLIS IN. 46218 Technical Representative: R. BLONDIN to 30 September 1987 Performance Period: 1 January 1985 Contract Value: \$441,378.00 ## Project Summary This effort, performed for the Naval Avionics Center (NAC), was to develop twenty-three R&M Standards. These standards are part of a larger series of working level reliability and maintainability documents prepared in specific areas of interest for use by NAC program managers, and project design engineers. The NAC has undertaken a long-range effort to institute formal reliability and maintainability program elements as part of all their system/equipment development acquisition programs. implement this program, NAC is develooing a series of internal standards that translate general R&M standards provisions into working level policy, procedural, and guidance information. The Reliability Analysis Center (RAC) has been assisting NAC in producing these internal standards. The following is a list of standards developed by the RAC: > R101 - Reliability Program Plan - Monitor/Control of Subcontractors and Suppliers R102 R103 - Reliability Program Reviews - Failure Reporting, analysis, and Correction R104 Action System (FRACAS) - Failure Review Board R105 R106 - Field Data Tracking R200.2 - Service Use Profile - Reliability Modeling R201 R202 - Reliability Allocations R203 - Reliability Predictions R204 - Failure Modes Effect and Critical Analysis (FMECA) R206 - Electronic Parts/Circuits Tolerance/Worst-case Analysis R207.4 - Purchased Item Verification Tests (PIVT) R208 - Reliability Critical Items R210 - Fault Tree Analysis R211 - Thermal Analysis R217 - Human Reliability Analysis R218 - Testability/BIT Reliability Analysis # Title: NAC R&M STANDARDS DEVELOPMENT PROGRAM R301.1 - TEMP R302 - RDGT Program R303 - RQT Program R304 - PRAT Program R304 - PRAT Program R305 - Preproduction (First Article) Test Title : RAM AND SOFTWARE ANALYSIS OF EPCS IITRI Project Number ...: A06106 Contract Number: F30602-84-C-0162 Contracting Agency: US.S ARMY AMCCOM Address: SMCAR-LCA-PD DOVER, NJ. 07081 Technical Representative : WILLIAM DOREMUS Performance Period:
1 October 1984 to 30 September 1985 Contract Value: \$40,000.00 #### Project Summary The primary objectives of this study were to prepare a checklist, collect data, and perform an evaluation of Army Ammunition Plants for the purpose of evaluating its Relability, Availability and Maintainability, Hardware and Software present status. From "lessons learned," recommendations were included in a final report that proposed corrective procedures which could enhance EPCS high readiness capability after long periods of storage (up to 20 years). Hardware improvements provided for better fault detection/isolation procedures, instructional documentation, spare parts control, training procedures/aids, failure data collection procedures, and skill requirements. Software improvements included better management, Q&A and maintenance, media control procedures, back up documentation storage handling code audits and better configuration control methods. It was determined that by including these recommended RAM improvements EPCS readiness posture would allow an AAP to reactivate after long periods of storage (up to 20 years) and be ready to produce ammunition within 60 days after reactivation. Title : AIRCRAFT THRESHOLD VALUDATION AND DATA ANALYSIS IITRI Project Number ...: A06109 Contract Number: F30602-84-C-0162 Contracting Agency: US ARMY Address : AVSCOM/RADC CORPUS CHRISTI, TX. Technical Representative : MORRIS WILLIAMS Performance Period: 20 September 1984 to 20 April 1985 Contract Value: \$132,000.00 #### Project Summary The Army, as part of their Reliability Centered Maintenance/Or Condition Maintenance (RCM/OCM) maintenance improvement activities, conducts a program to evaluate the condition of bearings used in helicopter engines and transmissions. As part of this program, large volume of data must be processed to determine the need for reconditioning. Due to the large volume and the continous flow of data, it is imperative that the data be processed automatically in order to reduce manhours and increase processing efficiency. An automated bearing data analysis process must be available and operational in a timely manner. The objectives of this project were to : - 1) Develop and document the threshold validation procedure for the Airframe Condition Evaluation (ACE) program. - 2) Develop and implement a special purpose data analysis package on a microcomputer system for reliability and maintainability analysis. - 3) Integrate the ACE validation criteria and selected bearing condition data into the RCM database for use in the application of the automatic MSG-3/RCM Decision Logic Process currently under development. Title : PRODUCTION READINESS ENHANCEMENT PROGRAM (PREP) IITRI Project Number ...: A06110 Contract Number: F30602-84-C-0162 Contracting Agency: U.S. ARMY AMCCOM Address : SMCAR-LCA-PD DOVER NJ. 07081 Technical Representative : WILLIAM DOREMUS Performance Period: 3 December 1984 to 30 September 1985 Contract Value: \$914,200.00 #### Project Summary The objective of the Production Readiness Enhancement Program (PREP) was to develop a handbook for the acquistion of Electronic Process Control Systems (EPCS) for Army Ammunition Plants. handbook has been written for the Production Base Modernization Agency Engineer who will use it to implement correct procedures involving EPCS acquistion during its life cycle phases. The EPCS life cycle phase activities generated include the traditional phases as well as planning for eventual storage, the storage phase itself, and finally, the reactivation phase (after long periods of do mancy, plants producing ammunition are required to mobilize and produce ammunitionwithin 60 days after reactivation). The established procedures include scope of work tasks, specifications, contract data requirements lists, Data Item Description and other government MIL-STD's, and directions which tend to enhance EPCS hardware and software acquistion by promoting system readiness capabilities. The next step in the development of the handbook was to test its usage in the field and from "lessons learned" to update its content. A second objective was to set up a PREP Network which includes purchasing, installing, and developing the software for nine personal IBM computers located at various field locations and to implement PREP handbook procedures via a communications network. Title: ASSESSMENT OF PRODUCT IMPROVEMENT (PI) AND TECHNOLOGY INSERTION (P3I) POLICY AND PROCEDURES IITRI Project Number ...: A06112 Contract Number : F30602-84-C-0162 Contracting Agency: U.S. ARMY Address : HQDARCOM/RADC ALEXANDRIA, VA. Technical Representative : J.O'BRIEN Performance Period: 14 January 1985 to 27 May 1985 Contract Value: \$161,500.00 # Project Summary The purpose of this effort was to assess and evaluate Product Improvement (PI) policies and procedures relative to (1) integrating of PIP/P3I management with existing program management, (2) planned balance of PIP/P3I funding with total Army material initiatives, and (3) improving technology insertion through better integration of Lab R&D requirements definition, and program planning. The objective of this project was to develop specific recommendations and action plans for effecting necessary changes. RAC performed the following specific activities: - 1) Survey/review existing PIP/P3I policy and procedures and evaluated their acceptability in light of the numerous criticisms leveled at the program. - 2) Analyze and summarize results, and consolidate to identify and clarify systemic problems. - 3) Develop alternative approaches and plans to resolve problem areas. - 4) Develop specific recommendations and draft language for revision of AR 70-15 to incorporate necessary changes. RAC prepared and submitted (a) formal briefing charts and supporting documentation for scheduled briefings, and (b) a final report that presents the findings of the PI assessment. Title: ENECTROSTATIC DISCHARGE CONTROL PROGRAM IITRI Project Number ...: A06114 Contract Number : F30602-84-C-0162 Contracting Agency: US NAVY Address: NAVSEA/ CODE 06C31 WASHINGTON, DC. 20362 Technical Representative : DON CROSS Performance Period: 12 November 1984 to 30 November 1987 Contract Value: \$221,036.00 #### Project Summary RAC has provided technical support to the Navy ESD program since 1979. The program objectives were to develop and promulgate guidance and procedures to minimize EOS/ESD damage, to conduct reliability/failure anlyses of Navy systems and equipments to assess ESD sensitivity, and to develop an awareness program for EOS/ESD. Activities included analysis of ESD sensitivity thresholds of selected Trident equipments, providing quick reaction technical support, conducting facility surveys and providing ESD awareness briefings and training. Technical support was provided on the full spectrum of engineering problems related to ESP such as requirements interpretation, protective materials and equipments, handling procedures, failure analysis and design guidance. Previously, assistance was provided in preparing and coordinating ESD-related military specifications (DoD STD-1686) and handbooks (DoD Handbook 263), developing the Navy ESD program, producing awareness training materials and conducting presentations, investigating ESD - caused latent failures, conducting facility ESD susceptibility surveys, and performing sensitivity analyses on equipments and modules. Various Navy installations have been trained in ESD, along with a number of contractor organizations. Forty-five equipments aboard the SSBN726 class submarine have been analyzed for their ESD suscepetibility. Other special study tasks included development of a failure analysis procedure to isolate ESD caused failures; investigation into transient suppressors for ESD mitigation; investigation into electrostatic charges during IC fabrication (on long term reliability); and development of improved text methods for determining the ESD susceptibility of electronic components. Title: M753 FUZE ANALYSIS IITRI Project Number ...: A06115 Contract Number : F30602-84-C-0162 Contracting Agency: US ARMY Address ARDC DOVER, NJ. Technical Representative : CHARLES MERIK Performance Period: 15 April 1985 to 30 September 1987 Contract Value: \$161,750.00 # Project Summary This effort was performed for the U.S. Army Nuclear Systems Divisionat Dover, NJ, and involved the development of a stockpile surveillance database. The database was relocated on the Harry Diamond Labs (HDL) VAX computer. In addition, the data base and analysis techniques pursued were discussed; this led to a data base restructuring including only those parameters deemed important, which reduced long run-times. The development of techniques to track parameters and fuzes over time was designated of primary importance. The implementation strictly uses the FORTRAN HOL interface (FDML), per customer requirements. Title : FEEDBACK ANALYSIS NETWORK PHASE II (FAN) IITRI Project Number ...: A06116 Contract Number : F30602-84-C-0162 Contracting Agency: US ARMY AMCCOM Address : AMSME-QAR (D) DOVER NJ. 07801 Technical Representative : DAVID IMHOF Performance Period: 18 January 1985 to 30 December 1985 Contract Value: \$559,730.00 #### Project Summary The objective of this effort was to assist the Army in the development of the Feedback Analysis Network (FAN), which integrates field failure data and cost data from numerous existing data sources into a single computerized system. This integration provides the capability of reporting the prioritized failure activity and failure-related cost of systems and subsystems. The FAN system has the capability of generating search reports, and pre-defined reports. The system will be flexible enough to accommodate changing formats and additional reports. Phase II
involves the actual design/implementation of the database scoped under Phae I, the Definition Phase. The database was developed on the AMCCOM PAD VAX computer using the Oracle Database Management System. The following documents were delivered: a Systems Design Document, a Program Description Document, and a Database Operations Manual. Title: LOGISTICS READINESS (RAM) SYSTEM IITRI Project Number ...: A06117 Contract Number : F30602-84-C-0162 Contracting Agency: US ARMY Address : AMCCOM DOVER, NJ. Technical Representative : L,S, GOLDSMITH Performance Period: 1 October 1984 to 1 March 1985 Contract Value: \$2,022,941.00 # Project Summary This project supports the U.S. Army Armament R&D Center (ARDC) Battle-field and Support Division through the development of a Logistic Readiness (RAM) System capable of achieving a high level of field operational readiness in a cost-effective manner. This system supports the materiel logistic process by establishing and maintaining a current and readily accessible data base of regulations, requirements, specification and RAM characteristics relative to component and materiel items in the Army's inventory. The overall function of the RAM system is to provide a paperless management tool which reduces the adminstrative time required to issue and monitor a request for materiel. The initial phase of this effort was a six month investigation which resulted in a detailed functional design of the system that will provide the necessary RAM visibility and control. The second phase of the RAM system currently under development provides for the implementation of the user interface where electronically generated forms will be routed concurrently to all required functions where they will be accepted, held or rejected electronically and will be filed in a data base for easy retrieval and report generation. Title: COORDINATION MEETING PROPOSED REVISION D TO MIL-P-55110 AND PROPOSED REVISION E TO MIL-STD-275 IITRI Project Number ...: A06118 Contract Number: F30602-84-C-0162 Contracting Agency: US AIR FORCE Address: RADC/RBER GRIFFISS AFB, NY. 13441 Technical Representative : EUGENE BLACKBURN Performance Period: 29 October 1984 to 30 September 1987 Contract Value: \$34,400.00 #### Project Summary The objective of this project was to research and provide printed wiring board reliability techniques and standards, primarily through attendance at professional seminars and specification review/preparation/update meetings. As a consultant to RADC, Mr. John McCormick attended the Institute for Interconnecting and Packaging Electronic Circuits (IPC) Fall meeting and a meeting on MIL-P-28809, Printed Wiring Assemblies to represent RADC's interests. The initital draft of the proposed revision of MIL-P-13949, Rigid Printed Wiring Materials, was reviewed and comments were submitted to the customer. Four proposed drafts of industry specs (IPC) on flexible PC board materials were reviewed and commented on, these specs are referenced in MIL-P-50884, Flexible Printed Wiring. Proposed spec ANSI/IPS-HM-860, Multi-layer Hybrid Circuits, was reviewed and commented on. A coordination meeting on proposed MIL-P-13949G, Plastic Sheet, Laminated Metal Clad, for Printed Wiring Boards, and a technical meeting on MIL-P-28809 was also attended by Mr. McCormick. Title: TESTER INDEPENDENT SOFTWARE SUPPORT SYSTEM (TISSS) CONFERENCE ARRANGEMENTS IITRI Project Number A06119 Contract Number • F30602-84-C-0162 Contracting Agency: US ALR FORCE Address : RADC/RBRP GRIFFISS AFB, NY. 13441 Technical Representative : AL TAMBURINO Performance Period: 1 February 1985 to 31 March 1985 Contract Value: \$6,250.00 # Project Summary The Tester Independent Software Support System program is a tri-service program to develop a system for the automatic generation of test specification and test programs for MIL-Spec/microelectronics. It was the responsibility of the Reliability Analysis Center to provide administrative services in connection with the TISSS Evaluation and Conference held in Syracuse, New York on February 27, 28 and March 1, 1985. Support included site selection from various hotels in the Syracuse area. Once the site was selected (The Sheraton Inn) arrangements for the presentation hall, luncheons, coffee breaks, cocktail reception and audio-visual equipment were completed. The Reliability Analysis Center was responsible for preparing and mailing conference invitations to approximately 600 prospective conference attendees and responding to numerous inquiries regarding the conference. Upon completion of the conference, the Reliability Analysis Center was responsible for verifying all transactions connected to the conference by the hotel and audio-visuall firm. Title: PARTS COUNT RELLIABILITY PREDICTION FOR THE AN/SMQ-11 IITRI Project Number ...: A06121 Contract Number : F30602-84-C-0162 Contracting Agency: US NAVY Address: NAVAL AVIONICS CENTER INDIANAPOLIS, IN. 46218 Technical Representative: R. BLONDON Performance Period: 25 February 1985 to 25 April 1985 Contract Value: \$19,000.00 ## Project Summary The objective of this project for the Naval Avionics Center (NAC), was to perform a parts count reliability prediction on the AN/SMQ-11 Weather Satellite Tracking system using parts lists, schematics, and other applicable information supplied by NAC. The prediction method employed in this effort evaluated each component (by generic type) for its reliability characteristics - as determined by material and design features, quality practices, and operating conditions - and combined these failure rates in an appropriate manner to formulate an estimate of equipment failure rates. The work was done in accordance with good engineering practices, the requirements of MIL-HDBK-217D "Reliability Prediction of Electronic Equipment" for electronic parts, and the use of the Reliability Analysis Center's publication "Nonelectronic Parts Reliability Data" (NRPD-2) generic failure rates for mechanical and electromechanical parts, as required. Title: PREPARATION OF MIL-STD-781D & MIL-HDBK-781 IITRI Project Number ...: A06123 Contract Number : F30602-84-C-0162 Contracting Agency: US NAVY Address : US. NAVY ELECTRONICS COMMAND Technical Representative : JOHN BROOKS Performance Period: 12 April 1985 to 12 September 1985 Contract Value: \$42,750.00 #### Project Summary The purpose of this project, performed for the U.S. Navy Electronics Command (NAVELEX), was to update Military Standard 781D, "Reliability Tests-Exponential," and Military Handbook 781. The effort involved their review and synthesis of the final set of joint government/industry comments from the most recently issued working drafts. In addition, a new revision of MIL-STD-781 was drafted, consisting of a user guide for selecting a reliability test plan. MIL-STD-781D defines test plans based on the exponential (constant hazard rate) distribution for evaluating reliability of systems/equipments for reliability demonstration and production acceptance. MIL-HDBK-781 is a supporting document which describes the supporting engineering and statistical procedures used in MIL-STD-781D. The MIL-STD-781D and MIL-HDBK-781 provide the reliability community with a powerful set of tools for realistic reliability testing which will substantially enhance operational readiness. Title: DEVELOPMENT AND PRESENTATION OF RELIABILITY AND MAINTAINABILITY SEMINARS IITRI Project Number ...: A06124 Contract Number : F30602-84-C-0162 Contracting Agency: US AIR FORCE Address : WARNER ROBINS - ALC ROBINS AFB, GA. Technical Representative : PAUL BABCOCK & W. WOODALL Performance Period: 20 May 1985 to 9 May 1986 Contract Value: \$43,000.00 #### Project Summary This tutorial evolved from the material found in WRALC document WR-RMTNI-1 (Practical Application of Reliability and Maintainability Training Manual) which RAC had prepared as the result of updating and revising a basic RPHMI training document which WRHLC had prepared in 1982. WRALC asked RAC to prepare a five-module tutorial expanding on the WR-RMTM-1 treatment of the following 5 tasks: - o FRACAS and Failure Review Board - o Failure Modes and Effects Criticality Analysis (FMECA) - o Parts derating - o Reliability Growth Test - o Reliability Demonstration Preparation of the tutorial took place over the period 5/20/85-1/15/86. Presentation of the tutorial took place 5/4-5/9/86. There were approximately 40 attendees and the course was given twice a day with the same material being presented in the AM and PM, for five days. Title: ELECTRICAL AND MECHNICAL RELIABILITY ANALYSIS FOR THE SM450 MAP FUZE IITRI Project Number ...: A06128 Contract Number : F30602-84-C-0162 Contracting Agency: US ARMY Address : HARRY DAIMOND LABORATORES ADELPHI, MD. 80783 Technical Representative : DON HUNTER Performance Period: 23 May 1985 to 31 October 1985 Contract Value: \$40,315.00 #### Project Summary The purpose of this effort, performed for the Harry Diamond Laboratories, was to provide reliability support and reliability guidance to the SM450 MAP Fuze program. A three-phase program has been developed to provide the required reliability support. The first phase consisted of a review and analysis of available fuze documentation (specifications, drawings, parts lists, etc.) and operational and storage environmental profiles. In the second phase of the reliability prediction, a sensitivity analysis was prepared which provided an objective measure of fuze reliability, the required non-operating failure rate to meet reliability specifications, and the combination of device characteristics required to meet the reliability specification. A Failure Modes Effects Analysis (FMEA) was performed in the final phase. FMEA is a reliability procedure that investigates
possible failure modes in the fuze design. The analysis determined the effect of each possible failure on system operation, and identified single failure points which are critical to mission success. Title: PARTS COUNT RELIABILITY PREDICTION FOR THE AN/SKQ-9 TELEMETRY DATA RECIEVER/RECORDER SET IITRI Project Number ...: A06129 Contract Number : F30602-84-C-0162 Contracting Agency: NAVY Address: NAVAL AVIONICS CENTER INDIANAPOILS, IN. 46218 Technical Representative: R. BLONDON Performance Period: 28 May 1985 to 28 August 1985 Contract Value: \$35,300.00 #### Project Summary This project was performed for the Naval Avionics Center (NAC). Its objective was to provide a parts count reliability prediction on the AN/SKQ-1 equipment from parts lists, schematics, and other applicable information supplied by NAC. Component selection in the design stage has a considerable effect on system reliability, since the design characteristics and reliability of a component are factors which follow the system from conceptionto operation. The prediction method to be employed in this effort evaluates each component for its reliability characteristics as determined by material and design features, quality practices, and operating conditions, and combines these failure rates in a manner which formulates as estimate of equipment failure rate. The basic prediction procedures have been standardized for electronic equipment in MIL-HDBK-217D. The reliability prediction method used in this effort incorporates the same mathematical models used in the MIL-HDBK-217D stress analysis technique. The method identifies components posing potential reliability problems which may be corrected through quality-level upgrades or redesign during the pre-production period. Failure rates for hardware items not addressed in MIL-HDBK-217A were derived from "Nonelectronic Parts Reliability Data," a professionally accepted RAC publication composed of generic failure rates of mechanical and electromechanial parts. Title: PREPARATION AND PRESENTATION OF TUTORIAL ON NAC R&M STANDARD MODULE #2 IITRI Project Number ... : A06131 Contract Number : F30602-84-C-0162 Contracting Agency: NAVAL AVIONICS CENTER Address : NAC INDIANAPOLIS, IN. 46218 Technical Representative: R. BLONDON Performance Period: 18 April 1985 to 31 July 1985 Contract Value: \$14,590.00 #### Project Summary This effort was performed for the Naval Avionics Center. The objective of this project was the preparation and presentation of tutorials based upon the reliability and maintainability standards and tasks delineated in NAC R&M-STD-R00010 (Reliability Program Requirements Selection). These standards constitute a series of working-level reliability and maintainability documents prepared for use by NAC program managers, and project and design engineers in specific areas of interest. The Reliability Analysis Center (RAC) prepared a two-hour tutorial on the purposes, requirements, and applications of the process and procedures incorporated in each R&M standard. RAC personnel presented 10 two-hour presentations of this tutorial in a one-month period. The tutorial was based on the following standards: | 2000 | garanta a marcha | |--------|--| | R200.2 | - Service Use Profile | | R201 | - Reliability Modeling | | R202 | - Reliability Allocations | | R203 | - Reliability Predictions | | R204 | - Failure Modes Effect and Critical Analysis | | | (FMECA) | | R205 | - Sneak Circuit analysis | | R206 | - Electronic Parts/Circuits Tolerance/Worst-case | | | Analysis | | R208 | - Reliability Critical Items | | R210 | - Fault Tree analysis | Title: STATISTICAL RAM ANALYSIS FOR MSAAP IITRI Project Number ...: A06132 Contract Number : F30602-84-C-0162 Contracting Agency: US ARNY Address : PICATINNY ARSENAL DOVER, NJ. Technical Representative : S. KARLIN Performance Period: 21 June 1985 to 1 September 1985 Contract Value: \$20,000.00 # Project Summary The purpose of this project for the Army AMCCOM at Picatinny, Dover, NJ was to review and evaluate the statistical test methodology invoked during prove-out of Army Ammunition Plants (AAP) for verifying production capacity. The study was specifically defined in relation to the Mississippi Army Ammunition Plant (MSAAP). The specific objective of this project was to verify that testing at a plant rate of 10,000 units per month provides a valid statistical basis for estimating production capability of each operation/subsystem with 90% confidence. The assessment of the MSAAP productivity test statistical demonstration plan was completed. Results show that the test is valid for implementation at an attained capacity of 10,000 units/month. Title: ANALYSIS OF INTERMITTENT FAILURES DURING MAINTAINABILITY DEMONSTRATION IITRI Project Number ...: A06135 Contract Number : F30602-84-C-0162 Contracting Agency: US AIR FORCE Address : RADC/RBE GRIFFISS AFB, NY. 13441 Technical Representative: PRESTON MACDIARMID Performance Period: 26 June 1985 to 1 October 1985 Contract Value: \$40,000.00 # Project Summary This project increased understanding of intermittent failures and enhanced maintainability demonstration procedures. It was felt that maintainability demonstration procedures do not adequately address intermittent failures, and therefore the full benefits of these demonstrations were not being realized. With the addition of simulated intermittent failures into the maintainability demonstration test, a more accurate method of fault isolation could be achieved. In addition, isolation of intermittent failures should lead to the reduction of such problems in the development of military systems. A comprehensive data/information collection effort was performed to define the physical causes and determine typical periodicities of intermittent failures in military electronic equipment. Collectively field and test data sources represented more than 3.3 million equipment operating hours and some 3,308 intermittent failures. Acutual causes of intermittent failures could not be statistically determined but through the use of survey information and interviews it was determined that electrical connections and connectors were a major contributor. The data collected and presented in this project could be used to enhance existing maintainability demonstration procedures. However, before such procedures could be enhanced a means to simulate intermittent failures will have to be developed. Title : RELIABILITY SUPPORT FOR EP/TAB DEVICES IITRI Project Number ...: A06140 Contract Number : F30602-84-C-0162 Contracting Agency: US ARMY Address ARDC PICATINNY ARSENAL, NJ. Technical Representative : RUTH NICOLAIDES Performance Period: 29 July 1985 to 30 September 1987 Contract Value: \$72,500.00 # Project Summary The Reliability Analysis Center supported the RAM assessment of a Tape Automated Bonding (TAB) process utilized to manufacture hybrid integrated circuits. This technology is being considered for a "smart" munitions application. RAC efforts have included the development of an environmental test program and an industry survey to determine current TAB manufacturers and processes. Interpretation and analysis of this information will assure with some confidence that a reliable product/technology is being designed and acceptable for use in smart munitions. #### Title: AUTOMATED TOOLS FOR RAM ASSESSMENT IITRI Project Number ...: A06141 Contract Number: F30602-84-C-0162 Contracting Agency: US ARMY/AMCCOM Address : AMCCOM DOVER, NJ. 07081 Technical Representative : JIM BEVELOCK Performance Period: 18 July 1985 to 1 October 1986 Contract Value: \$90,000.00 #### Project Summary This study aided U.S. Army AMCCOM in the assessment of needs and identification of tools which will aid the RAM engineer and ultimately lead to improved weapon system operational availability. Initial focus was on artillery weapons systems, although the tools are expected to have more general applicability. As the state-of-the art in artillery weapons systems advances, and as the battlefield environment becomes more complex, it becomes increasingly difficult to address the myraid Reliability, Availability and Maintainability (RAM) issues with the conventional (typically manual) methods. This study focused on two specific areas which were not adequately addressed by current RAM technology. These areas were: (1) Determination of system RAM requirements, based on actual battle-field considerations; (2) Study of the Impact of Computer Integrated Manufacturing (CIM) on system reliability engineering. Other areas which need to be addressed were deferred to later studies. Title: RELIABILITY STUDY OF ELECTRONIC COMPONENTS AT AAPS IITRI Project Number ...: A06155 Contract Number: F30602-84-C-0162 Contracting Agency: US ARMY Address: AMCCOM Technical Representative : WILLIAM DOREMUS Performance Period: 1 November 1985 to 1 November 1986 Contract Value: \$79,513.00 #### Project Summary The objective of this effort was to evaluate and summarize previously collected reliability data on Electronic Process Control Systems (EPCS) at Army Ammunition Plants (AAPs). Working with data and reports generated during previous reliability studies at AAPs, the tasks included: - o Collection and collation of EPCS bills of materials, reliability predictions, and lessons learned. - o Summarization of the reliability and readiness data. - o Assessment of the ability of the EPCSs to meet Army readiness requirements. A report was prepared detailing the assessment of the EPCSs to meet the Armys requirements for readiness. Title: RAM & S/W ANALYSES OF ELECTRONIC PROCESS CONTROL SYSTEM AT HAWTHORNE IITRI Project Number ... : A06156 Contract Number : F30602-84-C-0162 Contracting Agency
....: US ARMY Address: AMCCON DOVER NJ Technical Representative : WILLIAM DOREMUS Performance Period: 1 November 1985 to 1 November 1986 Contract Value: \$117,000.00 # Project Summary This effort supported the AMCCOM Layaway and Mobilization Plan (LAMP) by identifying problem areas and by recommending solutions associated with selected EPCSs at Hawthorne Army Ammunition Plant (HAAP). The objective of this effort is to conduct an analysis of the Electronic Process Control Systems (EPSCs) in Area 117 at HAAP. The analysis assessed the functional availability of EPCSs in Area 117 and will provide data for the planning and implementation of a LAMP at HAAP. The following tasks were performed to accomplish these objectives: - o Performed an on-site review, utilizing checklists developed for previous LAMP efforts. - o Created a top-down block diagram of the EPCS hardware, illustrating the EPCS configurations and identifying the system elements. - o Developed a Bill of Material for each of the EPCSs located in Area 117. - o Created procedures to establish the minimum availability of the basic controllers and implemented procedures to verify the system integrity. Title : MSAAP RAM STUDY IITRI Project Number ...: A06160 Contract Number: F30602-84-C-0162 Contracting Agency: US ARMY AMCCOM Address : AMCCOM DOVER, NJ. 07081 Technical Representative : WILLIAM DOREMUS Performance Period: 1 January 1985 to 30 September 1987 Contract Value: \$725,000.00 ## Project Summary The purpose of this effort was to incorporate Reliability, Availability, Maintainability (RAM) and Quality Control (QC) into the Facility Information Control Systems (FICS) at Mississippi Army Ammunition Plant (MSAAP). The following tasks were performed to accomplish this objective: - o Expand the system modeling effort to include RAM and QC into all subsystems functions to MSAAP. - o Add descriptions for the functional elements located in each subsystem. - o Define data elements required in the documentation describing the MSAAP environment. - o Establish an automated approach to be used to create a Bill of Materials for the EPCS at MSAAP. - o Evaluate automated reliability, maintainability and readiness software tools that could be used by the FICS to support RAM and QC requirements at MSAAP. Title: PRODUCTION READINESS ENHANCEMENT PROGRAM-ELECTRONICS 1986 IITRI Project Number ...: A06161 Contract Number: F30602-84-C-0162 Contracting Agency: US ARMY (AMCCOM) Address : AMCCOM DOVER, NJ. 07081 Technical Representative : WILLIAM DOREMUS Performance Period: 1 December 1985 to 1 December 1986 Contract Value: \$636,000.00 ## Project Summary The purpose of this effort was to refine and expand the "Handbook for the Acquisition of Electronic Process Control Systems for Army Ammunition Plants," written by RAC during a previous effort for AMCCOM. The objectives were to enhance the existing Handbook based on new standards for reliability, testability, and software, and to expand its scope to include state-of-the-art Computer Integrated Manufacturing (CIM) technology as it is applicable to Electronic Process Control Systems (EPCS) and Factory Information Control Systems (FICS) for Army Ammunition Plants. The following tasks are required to accomplish these objectives: - o Incorporate into the Handbook updates from MIL-STD-785B and MIL-STD-217D, include MIL-STD-2165, and Adapt DOD-STD-2167. - o Broaden the Handbook concept to incorporate CIM technology. - o Coordinate implementation of the Handbook with PBM engineers for on-going and planned systems. - o Continue and complete the modeling study for trial Handbook implementation already initiated at MSAAP for Materials and Maintenance. - o Analyze and review RAM impact for CIM technology for adaptation to current and future Army plant requirements. Title : RELIABILITY DEMONSTRATION FOR SYSTEMS WITH REDUNDANCY IITRI Project Number ... : A06162 Contract Number : F30602-84-C-0162 Contracting Agency: US AIR FORCE Address : RADC/RBE GRIFFISS AFB, NY. 13441 Technical Representative : CHARLES BOUGH Performance Period: 1 November 1985 to 1 January 1986 Contract Value: \$14,500.00 ## Project Summary This study researched existing test plans and developed a practical technique for demonstrating the Mean-Time-Between-Critical Failures (MTBCF's) of a system with redundancy in its design. The technique adopted may be used by engineers and engineering managers. The study was conducted with the final user in mind; the technique and report were structured for the nonstatistician. The robustness of existing test plans in demonstrating MTBCF was assessed by a simulation performed on the HP Series 9000. Based on a literature search and simulation study, an MTBCF demonstration test plan was recommended in a straightforward users guide. Limmited testing for specific redundant configurations was conducted using the simulation model. Title: LEAD-FICS: FACILITY INFORMATION CONTROL SYSTEM FOR LETTERKENNY ARMY DEPOT IITRI Project Number ... : A06169 Contract Number : F30602-84-C-0162 Contracting Agency: US ARMY/PBM Address : PICATINNY ARSENAL DOVER, NJ. 07081 Technical Representative: R. SCOLA Performance Period: 24 March 1986 to 30 September 1987 Contract Value: \$1,145,000.00 ## Project Summary This project was performed for the U.S. Army AMCCOM. The objective of this effort was to scope and plan an overall program to integrate quality, reliability, and maintainability functions into the Letterkenny Evaluation, Analysis and Planning (LEAP) program. Working with Letterkenny and Production Based Mondernization Agency Personnel, the tasks include assistance in: - o Integration of RAM and QC into the LEAP program - o Definition of requirements - o Identification of requisite input parametrers and information - o Definition of output requirements The methods of Modern Structured Analysis were applied to produce a functional specification of information processing, storage, and communication requirements at LEAD. To optimize the analysis phase, a high-level General Functional Specification was developed first. Information handling functions that are being adequately addressed by existing subsystems or that can be fulfilled by commercially available packages were identified and/or recommended, using the general specification as a guide. Priorities for detailed analysis and modeling were established for remaining areas. A demonstration project, implementing a system to handle a small portion of the overall information environment, was undertaken as part of this effort. Title: NAC RAM STANDARDS DEVELOPMENT PROGRAM MODULE #3 IITRI Project Number ...: A06171 Contract Number : F30602-84-C-0162 Contracting Agency: US NAVY Address: NAVAL AVIONICS CENTER INDIANAPOLIS IN. 46218 Technical Representative: R. BLONDIN Performance Period: 19 March 1986 to 19 August 1986 Contract Value: \$10,694.00 ## Project Summary The purpose of this effort was to prepare a two-hour Tutorial on the purposes, requirements and applications of the processes and procedures incorporated in each R&M standard included in module #3. There were six two-hour presentations of module #3 made during three successive days. Module #3 consisted of the following R&M standards: R300.1 - TEMP R301 - Environmental Stress Screening R301.1 - System Burn-in/Screening R301.1 - Module Burn-in R302 - RDGT Program R303 - RQT Program R304 - PRAT Program R305 - Preproduction Test Program Title: CORPUS CHRISTI DEPOT PRELIMINARY RAM STUDY IITRI Project Number ...: A06176 Contract Number: F30602-84-C-0162 Contracting Agency: US ARMY/MPBMA Address: PICATINNY ARSENAL DOVER, NJ. 07801 Technical Representative: R. SCOLA Performance Period: 1 May 1986 to 30 September 1987 Contract Value: \$44,100.00 ## Project Summary A study on RAM aspects of engine test cell operations was performed for the U.S. Army Armament, Munitions and Chemical Command (ADCCOM). The purpose of the study was to evaluate quality control (QC) along with Reliability and Maintainability functions of the present engine test cell operations and offer assistance with analysis and design of future engine test cell operations. Assistance provided by RAC to the Production Based Modernization Agency (PBMA) on the Corpus Christi RAM study were: - o An evaluation of engine test cell operations at the Red River and Corpus Christi Army Depots. - o A preliminary analysis of present operations against Depot suggested future needs. - o Recommendations and justification of closed loop test cell control operations to increase test quality and reliability at the Red River and Corpus Christi Army Depots. A report listing recommendations was submitted by RAC to PBMA for consideration in future test cell modernization. The report addressed RAM aspects for present open loop and future closed loop operations. Title: R&M SUPPORT FOR SOLID STATE RECEIVER/DIGITAL MOVING TARGET INDICATOR (SSR/DMTI) IITRI Project Number ...: A06182 Contract Number: F30602-84-C-0162 Contracting Agency: FAA Address : 800 INDEPENDENCE AVE S.W. WASHINGTON DC 20591 Technical Representative : WILLIAM LOWE Performance Period: 15 January 1986 to 30 September 1986 Contract Value: \$12,000.00 ## Project Summary The Federal Aviation Administration tasked RAC to provide reliability and maintainability engineering monitoring and support during the design, development and production of the air route surveillance radar solid state receiver/digital moving target indicator modification kit (ARSR, SSR/DMTI Mod Kit). This equipment will replace the vacuum tube front ends of ARSRs 1, 2 and the FPS-20 family of long range radars. The reliability and engineering support was provided throughout the design, development and production cycle and will consist of
analyses, data collection, liaison and consultation, as required. The objective of this effort was to monitor and analyze the contractor's performance in the reliability and maintainability areas and to keep the FAA apprised of this performance as measured against contractual requirements. Title: HARDWARE/SOFTWARE RELIABILITY PREDICTION HANDBOOK IITRI Project Number ...: A06186 Contract Number : F30602-84-C-0162 Contracting Agency: US AIR FORCE Address : RADC/RBET GRIFFISS AFB, NY 13441 Technical Representative : E. FIORENTINO Performance Period: 15 February 1986 to 15 December 1986 Contract Value: \$50,000.00 ## Project Summary The Reliability Analysis Center was tasked by the Rome Air Development Center (RADC) to draft a DoD handbook for the the prediction and/or estimation of reliability of combined hardware/software systems. Input for this study drew heavily on work that was previously completed by SAIC and Martin Marietta under contract to RADC. Specific techniques and methodologies for the prediction/ estimation of software reliability were extracted from the SAIC and Martin Marietta technical reports and will be edited into handbook format. These methodologies were accompanied by procedures for applicability and usage. Procedures were oriented toward SPOs and other users who have need of tools which may be applied throughout the product life cycle, from conceptual design through field usage and maintenance. Title: MONITOR AND CRITIQUE OF THE RAYTHEON FMECA ON THE ECM POD IITRI Project Number ...: A06197 Contract Number : F30602-84-C-0162 Contracting Agency: US AIR FORCE Address : WR-ALC/MMRCT ROBINS AFB, GA. 31088-5609 Technical Representative : DAVE WILLIAMS Performance Period: 30 November 1986 to 30 November 1987 Contract Value: \$97,250.00 ## Project Summary This effort was performed under contract to Rome Air Development Center for Warner-Robbins Air Logistics Command. The Reliability Analysis Center (RAC) was tasked to attend design reviews and to critique the logic, thoroughness, timeliness and accuracy of the Failure Mode, Effects and Crticality Analysis (FMECA) performed by Raytheon on the AN/ALQ-184 pod. The RAC prepared an evaluation of Raytheon's approach to the FMECA and reviewed the proposed final FMECA submitted by Raytheon. Title: RELIABILITY ANALYSIS OF THE SRAM IITRI Project Number ...: A06199 Contract Number : F30602-84-C-0162 Contracting Agency: US AIR FORCE Address : HQ, AFSC ANDREWS SFB, MD. Technical Representative : LT COL TURNER Performance Period: 31 January 1987 to 30 September 1987 Contract Value: \$9,400.00 ## Project Summary The objective of this effort for the U.S. Air Force was to perform a dormant reliability prediction on the electronic systems of the AMG-69A SRAM air-to-surface missile. These systems include the control guidance electronics, radar, platform, flight control actuator assembly, and the destination preset computer. RAC also examined the effects of periodic testing on the reliability of the AMG-69A. The work consisted of the following tasks: - o Determine the structure of each major assembly and develop a system hierarchy. - o Determine the components used within each assembly and gather the information used by the prediction models. - o Predict the dormant failure rate and system reliability at the systems, assembly, board and component levels. - o Determine the sensitivity of the AMG-69A to different storage temperatures, environments, and power cycling cycling rates. - o Determine the effects of periodic testing on system reliability. Title: COMPUTERIZED SHELTER DATA BASE IITRI Project Number ... : A06203 Contract Number : F30602-84-C-0162 Contracting Agency: US AIR FORCE Address: RADC/RBES GRIFFISS AFB, NY. 13441 Technical Representative : JOHN GUBA Performance Period: 31 January 1987 to 30 September 1987 Contract Value: \$45,600.00 ## Project Summary The objective of this effort was to develop a database consisting of maintainability information on the FSC 5411 family of shelters. Emhasis was placed on developing a database to include shelter data from the Air Force, Army, Navy and Marine Corp. Each service's data reporting system was examined to determine the type and quantity of shelter data being reported. Title: PREPARATION AND PRESENTATION OF TUTORIAL ON NAC R&M STANDARDS MODULE #4 IITRI Project Number ...: A06204 Contract Number : F30602-84-C-0162 Contracting Agency: US NAVY Address : NAVAL AVIONICS CENTER INDIANAPOLIS, IN Technical Representative: R. BLONDIN Performance Period: 31 January 1987 to 30 September 1987 Contract Value: \$10,185.00 ## Project Summary The objective of this effort was to develop/prepare a tutorial expository on the contents of six standards comprising training Module #4 of the NAC R&M Standards Development program. The work consisted of preparing a two-hour tutorial on the purposes, requirements and applications of the processes and procedures incorporated in each individual R&M standard included in Module #4. There were six two-hour tutorial presentations of Module #4. The Module #4 standards are: R101 - Reliability Program Plan R102 - Monitor/Control of Subcontractors and Suppliers R103 - Reliability Program Reviews R104 - Failure Reporting, Analysis, and Correction Action System (FRACAS) R105 - Failure Review Board R106 - Field Data Tracking Title: SPC FOR SELECTED PILOT PRODUCTION AREAS IITRI Project Number ...: A06216 Contract Number: F30602-84-C-0162 Contracting Agency: US NAVY/ NAC Address: BRANCH 414, 600E. 21ST STREET INDIANAPOLIS, IN. 46219 Technical Representative : LEE COY Performance Period: 15 June 1987 to 30 September 1987 Contract Value: \$30,000.00 ## Project Summary The objective of this project is to provide success in at least six pilot areas by employing SPC and provide an implementation plan that this Center will use in implementing SPC throughout the Center. The desired goal of this program is to improve productivity by increasing quality as well as provide objective techyniques based on data to continuously improve all points within a process and identify process variability for improvement of the process of system. This program shall also provide the following desired results: - o Involve all employees - o Open communications - o Provide in-house expertise in QPE and SPC - o Educate - o Eliminate barriers - o Promote team concept across the center - o Become the way of life - o Constant attention to process improvements - o Data based decisions - o Ownership - o Structured problem solving - o Effective participation and team work This project is continued under Contract 30602-86-C-0228, IITRI Project No. A06239. Title: MASS SPECTROMETER FMECA IITRI Project Number ...: A06222 Contract Number: F30602-84-C-0162, & 87-C-0228 Contracting Agency: US ARMY (AMCCOM) Addless: AMSMC-QAV-R(A) ABERDEFN PROVING GROUND, MD. Technical Representative : JACK LIPP Performance Period: 1 August 1987 to 1 September 1987 Contract Value: \$28,500.00 ## Project Summary This is an effort to perform a reliability analysis on the Mobile Mass Spectrometer MM1 produced by Bruker-Franzen Analytick GmbH, Bremen, West Germany, under procurement by the United States Army. The MM1 is to be used by the U.S. Army on the XM87 NBC Reconnaissance System under development by TRW. The intent of the project is to assist the U.S. Army and Bruker-Franzen Analytik GmbH with improving the Field Reliability of the MM1 Mobile Mass Spectrometer by suggesting design improvements, based on the results of a Failure Modes Effects and Crtitcality Analysis (FMECA) to be performed. The Reliability Analysis Center will carry out this task first by determining the MM1's electronic and mechanical component stresses and then predicting the failure rate. This will be accomplished using MIL-HDBK-217E for the electrical components. Once the failure rate is determined, a Failure Modes, Effects and Criticality Analys will be performed. This will identify reliability critical items which may require further attention for reliability improvements. For the duration of the project, the Reliability Analysis Center will provide the U.S. Army with support in the following areas with respect to the MM1: - o Operational Reliability prediction in accordance with MIL-HDBK-217E for the electronic components. - o Mechanical Reliability Prediction in accordance with NPRD-3, NPS-1, or other Reliability Analysis Center techniques, as required, for the non-electronic components. - o Non-Operational Reliability Prediction in accordance with RADC-TR-85-91. - o Failure Modes, Effects and Criticality Analysis. - o Recommendations for increased reliability. ## ATTACHMENT I: # RAC INFORMATION PACKAGE AND USER AWARENESS LETTER #### **NEWS RELEASE** #### MICROCIRCUIT DEVICE RELIABILITY MDR-21 TREND ANALYSIS DATABOOK MDR-21A FIELD EXPERIENCE DATABOOK #### MDR-21 MDR-21 investigates possible trends developing in microcircuit reliability, trends which appear as integrated circuits incorporate new designs with increased capabilities and decreased dimensions. This report investigates digital devices of small, medium and large-scale integration, linear, interface and memory components, and very-large-scale integrated circuits. MDR-21 is separated into sections based on these functional distinctions and is further divided by factors believed to influence operational performance. These factors considered "critical" elements which affect reliability include: basic technology (Bipolar and MOS), screen class, application environment, device packaging (materials and construction), part complexity, power dissipation, and operating temperature. #### MDR-21A MDR-21A deals specifically with Field Reliability Experience of microelectronic components. Digital SSI, MSI, LSI,
Linear, Memory, Interface and VLSI devices are included. When used alone or in conjunction with MDR-21, "MICROCIRCUIT DEVICE RELIABILITY TREND ANALYSIS," this document provides valuable information in the selection of microcircuit components. o Volume I contains data on all types of microcircuits, excluding hybrids, and is divided into three (3) primary environmental sections: Airborne, Ground and Naval. Each section is subdivided by component functional type, specific application environment and device functions. The basic guidelines for this publication use the device's complexity as follows and the design geometry for inclusion in the VLSI sections: (1) 500 or more Digital Logic Gates, and/or (2) 7500 or more Transistors, and/or (3) 16K or more bits of memory. o Volume II, the failure event/analysis portion, contains detailed listings of the failure's causes which were analyzed following a unit failure. This analysis contains information regarding the device characteristics, environmental conditions at the time of the reported failure, and the exact nature of the failure, which has been categorized as follows: Failure Indicator, Failure Mode, Failure Activating Stress, Failure Defect, and Failure Defect Cause. Under a cost-recovery directive from the U.S. Department of Defense, we offer these publications for the following prepaid costs: MDR-21 \$95 per copy in the U.S., (\$105 non-U.S.) MDR-21A \$125 per copy in the U.S., (\$135 non-U.S.) MDR-21 + 21A (Set) \$200 in the U.S., (\$215 non-U.S.) Order from and make check payable to Reliability Analysis Center, RADC/RAC, Griffiss AFB, NY 13441-5700. # Reliability & Maintainability Services # Reliability and Maintainability Services he RAC provides specialized R&M services, techniques and resources applicable to a wide range of reliability problems and issues. Through nearly 20 years of operating the RAC we have developed a vast expertise and an orientation towards practical reliability services. RAC is objective through the 1990s is to continue advances in reliability technology commitments with advances in product and engineering technologies Our highly qualified staff hold a wide diversity of advanced degrees to Ph D level, many have formally studied reliability Our services include the following expertise areas - Reliability management-designing and managing a reliability department or program - Special studies—research studies into specialized reliability issues. Past studies havencluded hermetic vs. plastic ICs, confidence bounds for system reliability, ESD materials - Design reliability—techniques for influencing reliability at the design stage including; - · Reliability prediction - Failure mode and effects/criticality analysis (FMEA) for electronics and mechanical system - Mechanical reliability - Plant /process reliability and availability - Dormant (nonoperating) reliability - Parts selection/control - · Reliability growth-modeling, planning and tracking - · Environmental testing/environmental stress screening - Reliability demonstration and life testing and analysis-design implementation - Reliability statistics - · Statistical process control as applied to R&M for military systems - · Reliability data analysis - · Reliability applications software - · Failure reporting and corrective action systems (FRACAS) - Reliability centered maintenance (RCM) - Maintainability - R&M specifications and standards - Electrostatic discharge # Full Service Participation Plan n order to utilize the range of RAC services the Reliability Analysis Center offers a Full Service Participation Plan which affords full access at all times to the vast RAC reliability resources by payment of a single annual participation fee The Plan is open to all U.S. Government agencies, government contractors, commercial producers and users, device vendors, laboratories, educational institution and qualified foreign organizations. Services provided under this plan include - Reliability and Maintainability Engineering and Statistical Consulting - Bibliographical/Literature Searches (Computerized) - EOS/ESD Consulting - · RAC Publications - · Database Searches Participants automatically receive - · Reliability Publications-one copy of each publication as they are issued - Discount Privilege--additional copies of any RAC publications (except video tapes) at 20% off list to all employees of a single corporate entity at a single plant location - · Access to RAC Resources—without the delay and expense of issuing individual purchase requests (limited only by the balance in user's RAC account) - Account Maintenance—RAC will maintain the account record of funds expended and furnish an account statement every 6 months or at the customer's request A RAC Full Service Participation Pian can be opened in two ways - Pre-deposit of a minimum amount of \$500.00 U.S., \$575.00 non-U.S., the maximum to be determined by the requestor - · A purchase order (not less than \$500.00 U.S., \$575.00 non-U.S.) with a "not-to-exceed" amount indicated (RAC will bill quarterly) A subscription can be cancelled by RAC if the account balance remains \$35,00 or less for three consecutive months, or at the customer's reduest. Address your correspondence to Charles A Cox, uril User Awareness Manager Reliabiliti Hinalysis Center, RADC RAC Griff ss AFB, NY 13441-5700 Telephone 1315 1337-0900 or Autovon 587-4151 # RAC RAC # Training Courses ne RAC offers professional intensive training courses and seminars. Courses are typically presented four times per year open to the public throughout the country In-house presentations are also offered at the customer's facility. The standard courses can readily be modified for specific customer needs. RAC recognizes the need for professional lecturing and accordingly retains experts in reliability with extensive teaching experience. We have taught over 250 courses to more than 8500 attendees since 1976. All courses include extensive examples and case histories. Courses offered are - Design for Testability - · Worst Case Analysis - · ESD Awareness - Design Reliability - Practical Statistical Analysis with Reliability Applications ## **Publications** The RAC generates publications covering a wise range of reliability and maintainability topics. - · Microcircuit Device Reliability - State-of-the Art Reports - · Technical Reliability Studies - · Nonelectronic Parts Reliability - Electronic Equipment R&M - · Reliability Design - · Nonelectronic Publications Series Individual titles within each series are described in the RAC Information Package. ## Software Products The RAC offers selective reliability software designed for use with IBM or IBM compatible personal computers Data compilations on Roppy disk medium with database management facility and query options # RAC RAC ## Introduction ne Reliability Analysis Center (RAC) is a Department of Defense Information Analysis Center operated under contract by the IIT Research Institute's Rome, NY, Technology Center in affiliation with the Defense Technical Information Center Its mission is to - Provide a central reliability and maintainability (R&M) resource including data, knowledge, literature and techniques - · Provide R&M data and services to DoD and DoD contractors The RAC data resources include databases for - · Microcircuits - · Discrete Semiconductors - · Hybrids - · Electrostatic Susceptibility - Systems - · Nonelectronics - · Reliability Centered Maintenance - Nonoperating Each database includes billions of part hours of testing and field operation, retaining reliability data with respect to characteristics such as failure modes, package, technology, construction, environment, quality, and so on The data are colected from extensive military and commercial sources. The databases reside on an HP 9000 system These data are made available to users through publications giving data compilations and through customized computer sources Address your correspondence to: Charles A. Cox, Jr. User Awareness Manager Reliability Analysis Center, RADC/RAC Griffiss AFB, NY 13441-5700 Telephone: (315) 337-0900 Autovon 587-4151 ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## TRANSISTOR/DIODE DATA (DSR-3) This compilation of reliability data on discrete semiconductors contains information valuable in device selection, failure rate prediction, test specification, screening and corrective action decisions. Detailed and summarized failure rate data derived from field observations and environmental testing describe a wide range of devices used in a variety of electronic systems. 1979, 1980, 420 pages. #### TABLE OF CONTENTS #### INTRODUCTION SECTION 1: SUMMARIZED FAILURE RATES FOR DISCRETE SEMICON- **DUCTORS** SECTION 2: DISCRETE SEMICONDUCTOR RELIABILITY DATA SECTION 3: FAILURE ANALYSIS DATA # MICROCIRCUIT/SEMICONDUCTOR RELIABILITY ASSESSMENT PROGRAM (MRAP/SRAP) MRAP/SRAP provides the electronics community current information on MIL-M-38510 and MIL-S-19500 specification (slash activity on microcircuit semiconducto: devices. MRAP/SRAP listings provide MIL slash sheet number, generic or vendor part number, device family and function, manufacturing technology and gate, bit or transistor counts. The information is derived from DESC specification status information and is published in loose-leaf form quarterly. Users remain current by replacing each previous quarter's material with the current quarter's material eliminating the need to replace individual sheets. Participation is open to all U.S. Government agencies, government contractors, commercial and users. device vendors, producers laboratories, educational institutions, and qualified foreign organizations. The plan extends for one year, with multi-year plans The fee is \$125 per year, negotiable. domestic, and \$215 per year, non-U.S. (The non-U.S. fee includes air mail shipment four times per year.) To begin this service, mail your check payable to
IITRI/RAC. Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## **NEW-NEW-NEW** ESD CONTROL IN THE MANUFACTURING ENVIRONMENT (SOAR-6) RAC is proud to present our latest State-of-the-Art Report publication (SOAR-6). This document supersedes SOAR-1 (ESD Protective Material and Equipment: A Critical Review). SOAR-6 addresses the establishment of an adequate, cost-effective ESD-control program for the manufacturing environment. An "ideal" ESD control program is developed to provide adequate protection for critical, high-intrinsic-value electronic parts and equipments. This program can be tailored to address specific environments and products based on susceptibility, manufacturing environment, and intrinsic value of the product. SOAR-6 defines specific product qualification and acceptance tests for various ESD protective materials and an effective ESD control program monitoring plan. 1986, 224 pages. SOAR-6 State-of-the-Art Report ESD CONTROL IN THE MANUFACTURING ENVIRONMENT Summer 1986 Reliability Analysis Center ## TABLE OF CONTENTS CHAPTER 1: ESD FACILITY CONTROL REQUIREMENTS CHAPTER 2: ESD CONTROL PROGRAM TAILORING CHAPTER 3: PROTECTIVE MATERIALS AND EQUIPMENT CHAPTER 4: OUALIFICATION/ACCEPTANCE TESTS FOR ESD PROTECTIVE MATERIALS AND PROGRAM MONITORING #### **APPENDICES** APPENDIX A: ESD VIDEO TAPES APPENDIX B: ELECTRICAL EFFECTIVENESS OF ESD PROTECTIVE BAGS APPENDIX C: EOS/ESD DRAFT STANDARD NO. 1 ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## STATE-OF-THE-ART-REPORTS ## SURFACE MOUNT TECHNOLOGY: A RELIABILITY REVIEW (SOAR-5) This document examines the status of surface mounting in the scope of today's manufacturing environment. The objective is to establish the character of surface mount technology (SMT) with regard to its reliability. The document contains investigations of SMT's impact on the manufacturer/user community both in terms of resources and cost. The primary focus of the report is associated with the specific failure mechanisms of surface mount packages, solder joint connections and printed wiring boards. Evaluating each of these primary areas provides the basis for failure rate model development. While most of the material presented is universally applicable to different device types and package styles, the emphasis is on surface mount packaging and reliability. #### TABLE OF CONTENTS SECTION 1: THE PACKAGING REVOLU- MOIT SECTION 2: SURFACE MOUNT PACKAGES SECTION 3: IMPLEMENTING SURFACE MOUNT TECHNOLOGY SECTION 4: LIFE CYCLE COSTS SECTION 5: SMT FAILURE MECHANISMS SECTION 6: FAILURE RATE PREDICTION MODEL DEVELOPMENT # IC QUALITY GRADES: IMPACT ON SYSTEM RELIABILITY AND LIFE CYCLE COST (SOAR-3) SOAR-3 focuses on the relative reliability, applicability and cost of plastic commercial, hermetic commercial and JAN-qualified integrated circuits. Comparisons of initial costs and procurement lead times are supplemented with discussions on: - the effects of application stresses - efficient procurement practices - life cycle cost analyses The document ultimately provides objective part selection alternatives for implementing screened and unscreened integrated circuits into electronic systems. ## TABLE OF CONTENTS #### INTRODUCTION **EXECUTIVE SUMMARY** CHAPTER 1: SURVEY OF IC COSTS AND PROCUREMENT LEAD TIMES CHAPTER 2: PROCUREMENT PRACTICES CHAPTER 3: APPLICATION OF PEDS CHAPTER 4: ESTIMATING SYSTEM LCC DIFFERENCES BETWEEN IC OUALITY GRADES CHAPTER 5: CONCLUSIONS CHAPTER 6: REFERENCES ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5709 (315) 330-4151 AUTOVON 587-4151 ## STATE-OF-THE-ART REPORTS ## CONFIDENCE BOUNDS FOR SYSTEM RELIABILITY (SOAR-4) This study supplies algorithms for estimating confidence bounds on system reliability from subsystem reliability estimates. theoretical methods are compared through a simulation study: these methods are suitable for use in conjunction with subsystem-level fixed sample reliability tests (as described in MIL-STD-781. "Reliability Tests and Exponentia Distribution"). Standard procedure for estin ring and simulating confidence bounds removes the ambiguity often faced by project offices and allows maintenance units to effectively plan support needs. This text is oriented toward non-statisticians. 1985, 200 pages. #### TABLE OF CONTENTS SECTION 1.0: INTRODUCTION SECTION 2.0: LITERATURE SEARCH SECTION 3.0: STATISTICAL PROBLEMS SECTION 4.0: APPLICABLE STATISTICAL **METHODS** SECTION 5.0: PROCEDURE FOR SYNTHE- SIZING UNIT TESTS INTO SYSTEM RELIABILITY SECTION 6.0: SIMULATION STUDY SECTION 7.0: REFERENCES # PRACTICAL STATISTICAL ANALYSIS FOR THE RELIABILITY ENGINEER (SOAR-2) This document consists of a series of "standalone" chapters which comprise an elementary text on statistical methods applicable to reliability studies and data analysis. Aimed at the non-specialist, the text explains a variety of statistical methods and covers both parametric and non-parametric methods. Practicing reliability engineers are also aided in selecting and using appropriate analytical methods. SOAR-2 is written in understandable language with a minimum of esoteric mathematics. Graphs, tables and clear, explanatory prose strip away statistical mystique. 1983, 180 pages. #### TABLE OF CONTENTS CHAPTER 0: THE CONCEPT OF STAT- ISTICAL HYPOTHESIS TESTING CHAPTER 1: THE CORRELATION COEFFIC- IENT CHAPTER 2: ANALYSIS OF VARIANCE CHAPTER 3: CONFIDENCE INTERVALS CHAPTER 4: GOODNESS-OF-FIT TESTS CHAPTER 5: SAMPLING INSPECTION AND STATISTICAL Q.C. CHAPTER 6: WEIBULL PLOTTING AND ANALYSIS CHAPTER 7: BAYESIA & STATISTICS CHAPTER 8: GRAPHIC ... REGRESSION CHAPTER 11: COVARIANCE ANALYSIS ANALYSIS CHAPTER 9: REGRESSION ANALYSIS AND LEAST SQUARES THEORY CHAPTER 10: A HOMOGENEITY TEST FOR NOISY, INCOMPLETE DATA CHAPTER 12: USE OF STATISTICAL TABLES ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 # MICROCIRCUIT DEVICE RELIABILITY DATA BOOKS ## FIELD EXPERIENCE DATA BOOK (MDR-21A) This document deals with field reliability experience of integrated circuits including digital SSI, MSI, LSI, linear, memory, interface, and VLSI. Used in conjunction with MDR-21, this two-volume data book provides valuable information for selection of microcircuit components. Volume I contains microcircuit data (excluding hybrids) divided Airborne. Ground and environments, each of which is subdivided by functional component type, specific application environment and device function. Volume II contains detailed listings of failure causes accompanied by analyses which identify specific device characteristics, environmental conditions and the exact nature of the failure. Data are also available on a floppy disk medium (see RAC products for computers). 1985, 700 pages (two volumes). #### TABLE OF CONTENTS #### VOL. 1 SECTION 1: INTRODUCTION SECTION 2: USER'S GUIDE SECTION 3: DATA SECTION Airborne Ground Naval VOL. Z SECTION 1: FAILURE EVENT DATA ## TREND ANALYSIS DATA BOOK (MDR-21) This is a study of microcircuit field failure data with a focus on reliability trends. A Bayesian statistical technique is used to estimate the failure rates of various microcircuit types including: digital SSI, MSI, LSI, linear, interface, memory and VLSI. Failure distribution data describing specific failure mechanisms are presented in a quantifiable assembly of descriptive failure-related terms. Equipment-level comparisons are also given to assess the reliability impact of variations in manufacturers' requirements. The text is complete with graphical presentations and narratives in support of the study findings. 1985, 370 pages. #### TABLE OF CONTENTS #### INTRODUCTION SECTION 1: STATISTICAL TECHNIQUES SECTION 2: DIGITAL, SSI, MSI, LSI SECTION 3: LINEAR SECTION 4: INTERFACE SECTION 5: MEMORY SECTION 6: VLSI SECTION 7: EQUIPMENT MANUFACTURER INFLUENCES ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 # MICROCIRCUIT DEVICE RELIABILITY DATA BOOKS ## LINEAR/INTERFACE DATA (MDR-20) This data book contains relative distributions of factors commonly contributing to linear and interface device failures. The data are grouped according to five major failure descriptor categories: defect indicator, failure mode, failure defect, failure defect cause and failure activating stress. This information is often very useful in performing FMECAs, often used for evaluating system designs. Field failure rate versus MIL-HDBK-217D predictions data is included. 1984, 270 pages. ## TABLE OF CONTENTS #### INTRODUCTION SECTION 1: STATISTICAL TECHNIQUES SECTION 2: LINEAR/INTERFACE SUMMARIZED TEST DATA SECTION 3: FAILURE DATA DETAILED LISTING SECTION 4: FAILURE ANALYSIS DATA SUMMARY SECTION 5: LINEAR/INTERFACE DE- TAILED FAILURE EVENT LISTING ## DIGITAL SSI/MSI DATA (MDR-19) This document lends support to the determination of device fall-out rates through the examination of operational test and field reliability characteristics for digital SSI/MSI devices. Package type, logic family, complexity, temperature, environment and screen class are all examined for their effect in failure rate. The data has been summarized by both life test and field sources as well as by technology. This format allows the user to choose an appropriate combination of source and technology when performing an FMECA. 1984, 418 pages. #### TABLE OF CONTENTS #### INTRODUCTION SECTION 1: STATISTICAL TECHNIQUES SECTION 2: FAILURE DATA SUMMARY SECTION 3: FAILURE DATA DETAILED LISTING SECTION 4: FAILURE ANALYSIS DATA SUMMARY SECTION 5: FAILURE EVENT DETAILED DATA LISTING ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 # MICROCIRCUIT DEVICE RELIABILITY DATA BOOKS #### MEMORY/DIGITAL LSI DATA (MDR-18) This compilation of memory and digital LSI microcircuit reliability information is derived from environmental stress screening and life test data.
The information is specifically used to evaluate the following: - o device physical properties - o device failure rates - o device failure modes and mechanisms This report will be of optimum use in device selection, failure rate prediction, screening test specification and corrective action decisions. 1981/82, 410 pages. #### TABLE OF CONTENTS #### INTRODUCTION SECTION 1: STATISTICAL TECHNIQUES SECTION 2: MEMORY/DIGITAL LSI SUM- MARIZED DATA SECTION 3: DETAILED DATA LISTINGS SECTION 4: FAILURE ANALYSIS DATA SUMMARY SECTION 5: FAILURE EVENT DETAILED DATA LISTINGS ## DIGITAL EVALUATION AND FAILURE ANALYSIS DATA (MDR-15) This two-volume data book can be used as an effective tool in part selection, cost-effective screening program determination, of prevalent failure mechanism identification and failure rate prediction. Volume 1 contains detailed listings of burn-in and environmental/screening test data. Volume 2 contains summarized and detailed digital SSI/MSI data plus failure event information. The failure information comes from device screening programs, equipment-level testing and field operation. 1980, 732 pages (two volumes). ## TABLE OF CONTENTS #### **VOLUME 1** #### INTRODUCTION GLOSSARY OF TERMS AND ABBREVIA-TIONS USED IN THE DATA ANALYSIS SECTION 1: DIGITAL EVALUATION DATA - SUMMARIZED DATA SECTION 2: DIGITAL EVALUATION DATA DETAILED LISTINGS #### **VOLUME 2** SECTION 3: DIGITAL FAILURE ANALYSIS DATA - SUMMARIZED DATA SECTION 4: DIGITAL FAILURE ANALYSIS DATA - DETAILED LISTINGS ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 # MICROCIRCUIT DEVICE RELIABILITY DATA BOOKS ## HYBRID CIRCUIT DATA (MDR-14) This document highlights over 300 hybrid device types contributed from dozens of government and industry programs. The reliability data is derived from: - field observations - · reliability demonstration testing - burn-in/screening tests Specific device technologies represented in the data are TTL, CMOS and P/N-Channel Field Effect Transistors (FETs). This book is helpful in component selection, failure rate prediction, screening and other associated reliability activities. 1980, 295 pages. #### TABLE OF CONTENTS #### INTRODUCTION SECTION 1. DEFINITIONS OF TERMS AND STATISTICAL METHODS USED IN THE DATA ANALYSIS SECTION 2: HYBRID MICROCIRCUIT SUM- MARIZED DATA SECTION 3: HYBRID MICROCIRCUIT DETAILED LISTINGS SECTION 4: HYBRID MICROCIRCUIT DEVICE INDEX ## MICROCIRCUIT SCREENING EFFECTIVENESS (TRS-1) This document is designed to increase user-awareness of factors effecting microcircuit reliability through the application of screening techniques. This report covers MOS and bipolar devices comprised of SSI, MSI and LSI complexities and packaged in plastic or hermetic enclosures. The information is first used to determine efficiency factors of individual screens and tests and then it is combined with cost information for determining screening effectiveness. A mathematical model is expressly formulated for the evaluation of screening cost effectiveness. 1978, 100 pages. ## TABLE OF CONTENTS SECTION 1: DESIGN FACTORS INFLUENC-ING MICROCIRCUIT RELIA- BILITY SECTION 2: MICROCIRCUIT MAL- **FUNCTION EXPERIENCES** SECTION 3: SCREENING TECHNIQUES FOR TECHNOLOGY-RELATED MAL- **FUNCTIONS** SECTION 4: SCREENING TECHNIQUES FOR PACKAGE-RELATED MAL- **FUNCTIONS** SECTION 5: SCREENING PROGRAM EVAL- UATION SECTION 6: THERMAL/MECHANICAL STRESS ANALYSIS SECTION 7: BURN-IN STRESS ANALYSIS SECTION 8: SCREENING COST EFFEC- TIVENESS MODELING ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## EOS/ESD PUBLICATIONS # ELECTRICAL OVERSTRESS/ELECTROSTATIC DISCHARGE SYMPOSIUM PROCEEDINGS (1979-1986) Each volume of the Proceedings contains the most current information and research in the field of EOS/ESD. Each volume emphasizes a variety of topics (different each year). ## EOS-8: 1986 PROCEEDINGS 27 PAPERS - Manufacturing Issues and Ionization - Latency and Simulation - Material Test and Evaluation - Protection Network Design and Evaluation - EOS/ESD Test Methods and Results #### EOS-7: 1985 PROCEEDINGS 28 PAPERS - Factory Control Issues - ESD Protection Devices - Device Failure and Stress Modeling - Evaluating Materials, Circuit Boards and Taping Operations - Testing and Failure Analysis ## EOS-6: 1984 PROCEEDINGS 27 PAPERS - Factory and Field ESD Issues - Ionization and Material Characterization - Protective Product/Material Evaluation - e ESD Testing and Simulation - Device Evaluation and Protection ## EOS-5: 1983 PROCEEDINGS 28 PAPERS - ESD Factory and Field Programs - Testing and Simulation - Ionization and Materials - Device Failure Response and Analysis - Integrated Circuits Protection and Latent Failure Modes ## EOS-4: 1982 PROCEEDINGS 29 PAPERS - ESD at the Device Level - Failure Modeling and Analysis - Equipment Level Considerations - ESD Protective Material Characteristics - Implementing ESD Procedures and Controls ## EOS-3: 1981 PROCEEDINGS 35 PAPERS - ESD in the Factory: Event Controls, Practices and Results - Evaluations of Protective Materials - ESD Device Protection/ESD Device Evaluation - Modeling and Analysis - Effects of Passive Components - Modeling and Evaluation ## EOS-2: 1980 PROCEEDINGS 32 PAPERS - Electrostatic Discharge: Problems and Techniques - Protective Devices: Part Failure - Protective Networks - Failure Mechanisms and Modeling - Lightning/EMP - Implementing EOS/ESD Control ## EOS-1: 1979 PROCEEDINGS 29 PAPERS - Precautionary Measures - e Testing - Failure Mechanisms - Electrical Overstress - Design and Analysis ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## EOS/ESD PUBLICATIONS ## ELECTROSTATIC DISCHARGE SUSCEPTIBILITY DATA (VZAP-1) This data publication contains electrostatic discharge (ESD) susceptibility test and classification data on microcircuits and discrete components. The information is designed to assist in the following: - selection of least-susceptible com-ponents - identification of potential areas requiring protective circuitry - establishment of possible circuit design or function trade-offs - provide cost/performance versus susceptibility alternatives Several MIL-STDs, DOS-STDs and DOD-HDBKs are investigated for their classification requirement applicability. Abstracts of references are included. 1983, 341 pages. # ELECTROSTATIC DISCHARGE (ESD) SUSCEPTIBILITY OF ELECTRONIC DEVICES Spring 1983 Reliability Analysis Center #### TABLE OF CONTENTS ## INTRODUCTION SECTION 1: DEVICE SUSCEPTIBILITY AND SUSCEPTIBILITY TESTING SECTION 2: DETAILED DEVICE SUSCEPTI- BILITY TEST DATA - Microcircuit - Discrete Semiconductor SECTION 3: DETAILED DEVICE CLASSI- FICATION DATA - Microcircuit - Discrete Semiconductor SECTION 4: DATA SOURCES SECTION 5: REFERENCES ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## SEARCH AND RETRIEVAL INDEXES ## SEARCH AND RETRIEVAL INDEX TO ISTFA PROCEEDINGS 1978-1985 (TRS-5) This publication makes information retrieval from the International Symposium for Testing and Failure Analysis (ISTFA) Proceedings an efficient procedure. Information is included on every article printed in the eight-year span of ISTFA Proceedings, and that information is separated into six different retrieval categories: abstracts, alphabetical listing of index terms, author, chronological list of papers, corporation, keywords in title, and subject. 1986, pages 377. ## TABLE OF CONTENTS SECTION I: ALPHABETICAL LIST OF INDEX TERMS SECTION II: SUBJECT INDEX SECTION II: SUBJECT INDEX SECTION III: AUTHOR INDEX SECTION IV: CORPORATE INDEX SECTION V: KEYWORDS IN TITLE INDEX SECTION VI: CHRONOLOGICAL LIST OF PAPERS AND ABSTRACTS SEARCH AND RETRIEVAL INDEX TO IRPS PROCEEDINGS 1979 TO 1984 (TRS-2A) 1968 TO 1978 (TRS-2) These volumes provide rapid location of papers on various topics published in IRPS Symposium Proceedings. The papers encompass the most up-to-date work performed to enhance our understanding of electronic device physics of failure. Four types of indexes are employed including: authors, corporations, subjects, and index terms. Within the chronological listing of all papers the detailed index terms provide an overview of the intent and depth of each paper. TRS-2A 1984, 210 pages, TRS-2 1979, 385 pages. #### TABLE OF CONTENTS #### (TRS-2A) SECTION 1: ALPHABETICAL LISTING OF SUBJECT INDEX TERMS SECTION 2: SUBJECT INDEX SECTION 3: AUTHOR INDEX SECTION 4: CORPORATE INDEX SECTION 5: KEYWORKDS IN TITLE INDEX SECTION 6: CHRONOLOGICAL LIST OF PAPERS ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-3351 AUTOVON 587-4151 ## SEARCH AND RETRIEVAL INDEXES ## SEARCH AND RETRIEVAL INDEX TO EOS/ESD PROCEEDINGS, 1979-1984 (TRS-4) This document provides quick access to articles published in the annual EOS/ESD Symposia from 1979 to 1984. Papers published in the Proceedings represent the most current studies and information available on the effects of EOS/ESD phenomena on electronic devices. Indexes include an alphabetical listing of terms, subjects, authors, corporations, keywords in the title and a chronological list of papers. 1985, 133 pages. ## EOS/ESD TECHNOLOGY ABSTRACTS, 1982 (TRS-3A) This document provides a comprehensive bibliography of literature pertaining to electrical overstress and electrostatic discharge damage. Reference to the degradation of electronic devices encompasses design, analysis, failure protective measures/techniques and training programs. The references were selected from the Reliability Analysis Center's document files which include acquisitions made from 1967 to 1982. Documents were selected for currency, usefulness and availability. 1982, 287 pages. #### TABLE OF CONTENTS SECTION 1: ALPHABETICAL LISTING OF TERMS SECTION 2: SUBJECT INDEX SECTION 3: AUTHOR INDEX SECTION 4: CORPORATE INDEX SECTION 5: KEYWORD IN TITLE INDEX SECTION 6: CHRONOLOGICAL LIST
OF PAPERS #### TABLE OF CONTENTS SECTION 1: ALPHABETICAL LISTING OF INDEX TERMS SECTION 2: SUBJECT INDEX SECTION 3: AUTHOR INDEX SECTION 4: CORPORATE INDEX SECTION 5: KEYWORDS IN TITLE INDEX SECTION 6: BIBLIOGRAPHIC CITATIONS SECTION 7: SOURCE INDEX SECTION 8: TECHNOLOGY ABSTRACTS SECTION 9: STANDARDS ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## NONELECTRONIC RELIABILITY PUBLICATIONS ## NONELECTRONIC PARTS RELIABILITY DATA (NPRD-3) This compilation of nonelectronic parts reliability data contains failure rate and failure mode information on a variety of mechanical, electro-mechanical, pneumatic, hydraulic and rotating parts. Component MTBFs for devices which have experienced at least one field failure are presented with detailed failure rates for selected part types in various application environments. The failure rate information covers many devices for which no MIL-HDBK-217 reliability prediction models exist. NPRD-3 data are also available on a floppy disk medium (see RAC products for computers). 1985, 357 pages. ## TABLE OF CONTENTS #### INTRODUCTION SECTION 1: BACKGROUND SECTION 2: NONELECTRONIC GENERIC FAILURE RATES SECTION 3: NONELECTRONIC PARTS DETAILED DATA SECTION 4: NONELECTRONIC FAILURE MODE DISTRIBUTIONS ## ANALYSIS TECHNIQUES IN MECHANICAL RELIABILITY (NPS-1) NPS-1 begins a series of documents which are dedicated to mechanical reliability. This document is designed to provide a basic understanding of the fundamental principles of reliability theory by: - establishing a familiarity with mechanical reliability terminology - e examining modern analysis techniques - providing extensive examples and references to enhance further study Specifically included are failure mode evaluation techniques (FMECA and FTA), design analysis techniques and quantitative performance estimation techniques directly applicable to mechanical designs. 1985, 176 pages. #### TABLE OF CONTENTS SECTION 1: INTRODUCTION SECTION 2: STATISTICAL PRELIMINARIES ASSOCIATED WITH RELIA- BILITY THEORY SECTION 3: MECHANICAL RELIABILITY ANALYSIS TECHNIQUES SECTION 4: CONCLUDING REMARKS ## Reliability Analysis Center RADC (RAC) **GRIFFISS AFB NY 13441-5700 AUTOVON 587-4151** (315) 330-4151 ## EQUIPMENT DATA PUBLICATIONS ## ELECTRONIC EQUIPMENT RELIABILITY DATA (EERD-2) This publication evaluates system/equipment level reliability. The compendium contains data on military electronic equipments at the set, group and unit levels derived from the RAC's dedicated data base. This data base contains specific information on contractual and technical descriptions of equipment reliability, availability maintainability. The primary objective of the document is to provide sufficient information for the evaluation of common reliability practices as well as for the investigation of those parameters designed to assist in the development of reliable equipments. Further, the data helps to refine, revise and develop reliability and maintainability prediction, allocation and demonstration techniques with regard to the environment and type of equipment. 1986, 400 pages. ## TABLE OF CONTENTS SECTION 1: INTRODUCTION SECTION 2: DEFINITION OF TERMS SECTION 3: STATISTICAL AND GRAPH- ICAL ANALYSIS SECTION 4: DETAILED LISTINGS BY CATE- GORY AND EQUIPMENT TYPE SECTION 5: EQUIPMENT CHARACTERIZA- TION DATA PROGRAM/CON-TRACT CHARACTERIZATION DATA ## ELECTRONIC EQUIPMENT MAINTAINABILITY DATA (EEMD-1) This compendium contains maintenance and repair time data on military electronic equipments at the subsystem, set, group and unit levels. The document presents a variety of detailed equipment level maintainability data to assist in the effective evaluation of equipment field reliability. The information is given to facilitate the tracking of an equipments maintainability characteristics throughout its life cycle as well as to provide a baseline for comparison between similar equipments. 1980, 310 pages. ## TABLE OF CONTENTS SECTION 1: DEFINITIONS OF TERMS AND STATISTICAL METHODS **USED IN DATA ANALYSIS** SECTION 2: EQUIPMENT MAINTAINA- BILITY SUMMARIZED DATA SECTION 3: MAINTAINABILITY DATA BY CATEGORY SECTION 4: MAINTAINABILITY DATA BY CATEGORY AND DATA TYPE SECTION 5: PROGRAM/CONTRACT DATA ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## GUIDES/HANDBOOKS ## MICROCIRCUIT FAILURE ANALYSIS TECHNIQUES PROCEDURAL GUIDE (MFAT-1) This volume represents a collection of the most used failure analysis techniques and serves as a useful tool and reference source for failure analysts at all levels of experience. Each major failure analysis technique is discussed with examples or suggestions for its use in performing failure analysis on semiconductor devices. Approximate costs for major equipment needed to perform each technique are provided with numerous references to assist in further research. 1981, 982 pages. #### TABLE OF CONTENTS SECTION I: GENERAL INSTRUMENTS SECTION II: REFERENCE DOCUMENTS AVAILABLE SECTION III: FAILURE ANALYSIS TECH- NIQUES SECTION IV: LABORATORY SAFETY PRO- **CEDURES** SECTION V: FAILURE ANALYSIS TECH- NIQUE REFERENCE SECTION VI: GLOSSARY OF TERMS AND **MATERIALS** ## RELIABILITY DESIGN HANDBOOK (RDH-376) Intended as a tool for designers of military equipment, the document provides design information factors, guidelines and other engineering parameters affecting reliability. RDH-376 concentrates on the approach to reliable design, including theoretical design and cost considerations. Methods applicable to those considerations, such as part control, derating, environmental resistance, redundancy, and design evaluation are all thoroughly explored in the document. 1976, 400 pages. #### TABLE OF CONTENTS SECTION 1: INTRODUCTION SECTION 2: RELIABILITY THEORY AND APPLICATION SECTION 3: MILITARY AIRBORNE SYSTEMS SECTION 4: RELIABILITY DESIGN DATA ## Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 ## RAC PRODUCTS FOR PERSONAL COMPUTERS ## NONOPERATING RELIABILITY PREDICTION SYSTEM (RAC-NRPS) This comprehensive software system predicts the impact of nonoperating periods on equipment reliability. The results of this analysis will be extremely useful when the target system is subjected to extensive. storage periods and relatively short operating times. In this situation, the disparity in the two time periods will cause the majority of the failures to occur during the nonoperating period, regardless of the fact that the operating failure rate is generally much higher. It is intended that this analysis will complement a prediction of operating reliability. All models used in the prediction are bsed on research described in RADC-TR-85-91, "Impact of Nonoperating Periods on Equipment Reliability." 1986, 1 floppy disk. Nonoperating Reliability Prediction System RAC - NRPS David J. Dekkers Fall, 1986 Reliability Analysis Center Griffiss Air Force Base, New York 13441-5700 Phone (315) 330-4151 Autovox 587-4151 A DoD Information Analysis Center (C) Copyright IIT Research Institute, 1986 All Rights Reserved #### Computer Requirements - IBM Personal Computer PC, XT, AT or compatibles - 10 MB Hard Disk Drive or Two Floppy Drives - 384K Available Memory - IBM Compatible Printer - Any Monitor and Video Card #### Features - Levels of assembly include system, subsystem, set, group, unit, assembly, subassembly and part as defined in MU-STD-280-A, with a maximum of 90 levels of assembly allowed. - Models used are a complete implementation of RADC-TR-85-91, with part classifications complementary to MIL-HDBK-217. - Parts can be associated with any level of assembly. - Includes a specialized statistical model to analyze the effects of test and repair actions on system reliability. - Features a single keystroke menu system, a complete set of data input and editing functions, on-screen help features and extensive data quality checking. - A global change menu allows environment, power test cycles, ambient temperature and assembly names to be altered for the entire system, or for specific assemblies (if the system is distributed in several storage locations with different characteristics). - A comprehensive set of reports may be reproduced on any printer. All reports can be generated for an entire system or a particular assembly. - The software can be customized for a particular customer or application. This requires an additional fee which will be negotiated on a case-by-case basis. - David W. Coit and Mary G. Priore, authors of RADC-TR-85-91, are currently employed by the Reliability Analysis Center and are available to answer any technical questions concerning nonoperating reliability. The \$1400 purchase price includes the software, support from the RAC engineering staff, updates and the Nonoperating data book. To request a Demonstration Version of RAC-NRPS please contact Charles Cox at the RAC. # RAC INFORMATION PACKAGE # Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 # RAC PRODUCTS FOR PERSONAL COMPUTERS # FNPRD-3/FMDR-21A The Reliability Analysis Center is currently providing two of its most popular data books on floppy disk media. The Nonelectronic Paris Reliability Data Book and the Microcircuit Field Experience both Book are currently available for IBM FC, XT, AT and compatible These electronic data books computers. conduct rapid searches on numerous data fields and allows the results of these custom searches to be displayed or printed. FNPRD-3 contains failure rate, failure mode and MTBF information on a variety of electromechanical components for which no MIL-HDBK-217D, Notice 1 models exist. FMDR-21A provides the user with field experience history on Digital, Linear, Interface, Memory, LSI and VLSI devices. Microcircuit Device Reliability Data Field Experience Data Base FMDR-21A Michael J. Rossi Summer, 1986 The Reliability Analysis Center Griffins Air Force Base, New
York 13441-5700 Phone (315) 330-4151 Autovon 587-4151 A DoD Information Analysis Center (C) Copyright IIT Research Institute, 1986 All Rights Reserved # Computer Requirements - IBM Personal Computer PC, XT, AT or compatibles - e 256K Available Memory - IBM Compatible Printer - Hard Disk Drive (recommended) or Two Floppy Drives - Monochrome or Color Monitor # Features - All data files are in dDase III format. A compiled query program is provided to allow simple data searches to be performed and to allow the results of a dara search to be displayed or printed. - Users of Ashton-Tate's dBase III may write their own data access program and report forms. - The provided query program is menu driven and user friendly. - The software is not copy protected so therefore can be easily installed onto a hard disk and backed-up using basic DOS utilities. # FNPRD-3 (1986, 3 Floppy Disks) - Reports produced are identical to those contained in the hard copy volume of NPRD-3. - Searches are performed by entering the part type and/or the application environment of interest. # FMDR-21A (1986, 3 Floppy Disks) - Searches can be performed by device function, part number, manufacturer and application environment. - The results of a data search may be down loaded to an ASCII text file which can be read by numerous other software packages. Each volume is contained on a three disk set with its own users manual. For further information regarding each of these programs please contact Michal J. Rossi at the letterhead address. # SERVICE FEE SCHEDULE AND ORDERING INFORMATION January 1987 | MDR-14 | | | January 1701 | Price F | Per Copy | |--|------|------------------|---|----------|----------| | MDR-18 | Qty. | | Component Reliability Databooks | Domestic | Foreign | | MOR-19 | | MDR-14
MDR-15 | Digital Evaluation and Generic Failure | | | | MOR-19 | | | Analysis Data - Vols. I and II-1980 | 60.00 | 70.00** | | MBR-20 | | | | | | | DSR-3 | | | | | | | NZAP-1 Electrostatic Discharge Susceptibility Data-1983 95.00 105.00 MDR-21 | | | | | 70.00 | | MOR-21 | | | Nonelectronic Parts Reliability Data-1985 (Printed Gopy) Electrostatic Discharge Susceptibility Data-1983 | | | | NONOP-1 Nonoperating Reliability Data-1986 150.00 160.00 ** ERRD-2 Electronic Equipment Reliability Data-1986 80.00 90.00 ** EEMD-1 Electronic Equipment Maintainability Data-1980 60.00 70.00 ** Hamdbooks Hamdbooks Hamdbooks Hamdbooks Hamdbooks 160.00 70.00 ** RDH-376 Mcroelectronics Failure Analysis Techniques 125.00 135.00 **e. Procedural Cuide-1981 Analysis Techniques 125.00 135.00 **e. NPS-1 Analysis Techniques For Mechanical Reliability-1985 56.00 66.00 **e. Procedural Computers 1400.00 1450.00 **e. Procedural Computers 1400.00 1450.00 **e. Procedural Computers 1400.00 1450.00 **e. Procedural Computers 1400.00 1450.00 **e. FNPRD-3 Floppy Disk Copy (IBM Compatible) 175.00 185.00 **e. FNPRD-3 Floppy Disk Copy (IBM Compatible) 175.00 185.00 **e. FMDR-21A Floppy Disk Copy (IBM Compatible) 175.00 185.00 **e. SOAR-2 Practical Statistical Analysis for the Reliability Engineer 36.00 46.00 **e. SOAR-3 IC Quality Grades: Impact on System Reliability and 46.00 56.00 **e. SOAR-4 Confidence Bounds for System Reliability and 46.00 56.00 **e. SOAR-5 Surface Mount Technology: A Reliability Review 56.00 66.00 **e. SOAR-6 ESD Control in the Manufacturing Early comment 56.00 66.00 **e. TRS-1 Microcircuit Screening Effectiveness 178-10 **e. 178-20 178-20 **e. 178- | | | Itend William Derepoon 1140 | | | | EERD-2 Electronic Equipment Reliability Data-1986 80.00 90.00 ** EEMD-1 Electronic Equipment Maintainability Data-1980 60.00 70.00 ** Hamdbooks | . , | | · · · · · · · · · · · · · · · · · · · | 150.00 | 160.00** | | EEMD-1 Electronic Equipment Maintainability Data-1980 60.00 70.00° | | | | | | | EEMD-1 Electronic Equipment Maintainability Data-1980 60.00 70.00° | | | m. I. M. I. M. H. Miller Date - 1086 | 80.00 | 90.00** | | NRH-376 MFAT-1 Microelectronics Failure Analysis Techniques 125.00 135.00*** | | | Electronic Equipment Reliability Data-1980 Electronic Equipment Maintainability Data-1980 | | | | MFAT-1 Microelectronics Failure Analysis Techniques 125.00 135.00*** | | | Handbooks | | | | MFAT-1 | , , | DDU-376 | Pallabilian Design Handbook-1976 | 36.00 | | | NPS-1 | | | Microelectronics Failure Analysis Techniques Procedural Guide-1981 | | | | RAC-NRPS Nonoperating Reliability Prediction Software | () | NPS-1 | Analysis Techniques For Mechanical Reliability-1985 | 56.00 | 66.00* | | PRAC-NRP Nonoperating Reliability Frice includes NONOP-1 listed above) FNPRD-3 Floppy Disk Copy (IBM Compatible) 125.00 135.00* | | | | | | | FNPRD-3 Floppy Disk Copy (IBM Compatible) 175.00 185.00 | () | RAC-NRPS | Nonoperating Reliability Prediction Software (Price includes NONOP-I listed above) | 1400.00 | | | SOAR-2 | | FNPRD-3 | Floppy Disk Copy (IBM Compatible) | | | | SOAR-3 | () | FMDR-61A | | | | | SOAR-3 | | | manufactured Analysis for the Beliability Engineer | 36.00 | 46.00* | | SOAR-4 Confidence Bounds for System Reliability 46.00 50.00 50.00 50.00 50.00 50.00 50.00 66.00
66.00 | | | IC Quality Grades: Impact on System Reliability and | | | | SOAR-5 Surface Mount Technology: A Reliability Review 56.00 66.00 | | SOAP-4 | Confidence Bounds for System Reliability | | | | TRS-1 Microcircuit Screening Effectiveness 36.00 46.00* | • | | Surface Mount Technology: A Reliability Review | | | | TRS-1 Microcircuit Screening Effectiveness 36.00 46.00* TRS-2 Search and Retrieval Index to IRPS Proceedings-1968 to 1978 24.00 34.00* TRS-2A Search and Retrieval Index to IRPS Proceedings-1979 to 1984 24.00 34.00* TRS-3A EOS/ESD Technology Abstracts-1982 36.00 46.00* TRS-4 Search and Retrieval Index to EOS/ESD Proceedings-1979 to 1984 36.00 46.00* TRS-5 Search and Retrieval Index to ISTFA Proceedings 1978-1985 36.00 46.00* TRS-5 Search and Retrieval Index to ISTFA Proceedings 1978-1985 36.00 46.00* EOS-1 1979 Proceedings Complete Set of Past Proceedings 24.00 34.00* EOS-2 1980 Proceedings (\$145 non-U.S.)*** 24.00 34.00* EOS-4 1982 Proceedings (\$145 non-U.S.)*** 24.00 34.00* EOS-5 1983 Proceedings 24.00 34.00* EOS-6 1984 Proceedings 24.00 34.00* EOS-7 1985 Proceedings 24.00 34.00* EOS-8 1986 Proceedings 24.00 34.00* EOS-8 1986 Proceedings 24.00 34.00* EOS-8 1986 Proceedings 24.00 34.00* EOS-8 1986 Proceedings 24.00 34.00* Twenty-six minutes in length 105.00 115.00** | | | ESD Control in the Manufacturing Environment | 56.00 | 66.00 | | TRS-1 Microcircuit Screening at Microcircuit Screening TRS-2 Search and Retrieval Index to IRPS Proceedings-1978 24.00 34.00 ** TRS-2A Search and Retrieval Index to IRPS Proceedings-1979 to 1984 24.00 34.00 ** TRS-3A EOS/ESD Technology Abstracts-1982 36.00 46.00 ** TRS-4 Search and Retrieval Index to EOS/ESD Proceedings-1979 to 1984 36.00 46.00 ** TRS-5 Search and Retrieval Index to ISTFA Proceedings-1978-1985 36.00 46.00 ** EOS-1 1979 Proceedings 24.00 34.00 ** EOS-2 1980 Proceedings Complete Set of Past Proceedings 24.00 34.00 ** EOS-3 1981 Proceedings (\$145 non-U.S.)** ** EOS-5 1983 Proceedings 24.00 34.00 ** EOS-6 1984 Proceedings 24.00 34.00 ** EOS-6 1985 Proceedings 24.00 34.00 ** EOS-7 1985 Proceedings 24.00 34.00 ** EOS-8 1986 Proceedings 24.00 34.00 ** EOS-8 1986 Proceedings 24.00 34.00 ** EOS-8 1986 Proceedings 24.00 34.00 ** EOS-8 1987 Proceedings 24.00 34.00 ** EOS-8 1988 Proceedings 24.00 34.00 ** EOS-8 1986 Proceedings 24.00 34.00 ** EOS-9 1985 Proceedings 24.00 34.00 ** EOS-1 1986 Proceedings 24.00 34.00 ** EOS-8 1986 Proceedings 24.00 34.00 ** EOS-9 1987 Proceedings 24.00 34.00 ** EOS-9 1988 P | | | Technical Reliability Studies | | | | TRS-2 Search and Retrieval Index to IRPS Proceedings 1978 24.00 34.00 TRS-2A Search and Retrieval Index to IRPS Proceedings 1979 to 1984 24.00 34.00 TRS-3A EOS/ESD Technology Abstracts-1982 36.00 46.00 TRS-4 Search and Retrieval Index to EOS/ESD Proceedings-1979 to 1984 36.00 46.00 TRS-5 Search and Retrieval Index to EOS/ESD Proceedings 1978-1985 36.00 46.00 TRS-5 Search and Retrieval Index to ISTFA Proceedings 1978-1985 36.00 46.00 EOS-1 1979 Proceedings 24.00 34.00 EOS-2 1980 Proceedings 24.00 34.00 EOS-3 1981 Proceedings (\$145 non-U.S.) *** ** ** ** ** ** ** ** ** ** ** ** | () | TRS-1 | Microcircuit Screening Effectiveness | | | | TRS-3A | () | TRS-2 | Search and Retrieval Index to IRPS Proceedings-1968 to 1978 | | | | TRS-4 Search and Retrieval Index to EOS/ESD Proceedings-1979 to 1984 36.00 46.00* TRS-5 Search and Retrieval Index to EOS/ESD Proceedings 1978-1985 36.00 46.00* | , , | | Search and Retrieval Index to IRPS Proceedings-1979 to 1999 | | | | TRS-5 Search and Retrieval Index to ISTFA Proceedings 1978-1985 30.00 | | | EOS/ESD Technology Agetracts-1902 | | | | () EOS-1 1979 Proceedings () EOS-2 1980 Proceedings () EOS-3 1981 Proceedings () EOS-4 1982 Proceedings () EOS-5 1983 Proceedings () EOS-5 1983 Proceedings () EOS-6 1984 Proceedings () EOS 7 1985 Proceedings () EOS 7 1985 Proceedings () EOS 8 1986 Proceedings () EOS 8 1986 Proceedings () EOS 9 Procee | | | Search and Retrieval Index to ISTFA Proceedings 1978-1985 | 36.00 | 46.00* | | () EOS-1 1979 Proceedings () EOS-2 1980 Proceedings () EOS-3 1981 Proceedings () EOS-4 1982 Proceedings () EOS-5 1983 Proceedings () EOS-5 1983 Proceedings () EOS-6 1984 Proceedings () EOS-6 1984 Proceedings () EOS 7 1985 Proceedings () EOS 7 1985 Proceedings () EOS 8 1986 Proceedings () EOS 8 1986 Proceedings () EOS 8 1986 Proceedings () EOS 9 1986 Proceedings () EOS Proce | | | Electrical Overstress/Electrostatic Discharge Symposium Pro | certings | | | () EOS-2 1980 Proceedings | , , | FOS-1 | 1079 Proceedings | | | | () EOS-3 1981 Proceedings (\$145 non-U.S.)*** 24.00 34.00* () EOS-4 1982 Proceedings 24.00 34.00* () EOS-5 1983 Proceedings 24.00 34.00* () EOS-6 1984 Proceedings 24.00 34.00* () EOS 7 1985 Proceedings 24.00 34.00* () EOS-8 1986 Proceedings 24.00 34.00* VIDEO TAPE - "Hazards of Static Electricity**** () 3/4" V-matic () 1/2" VHS Twenty-six minutes in length 105.00 115.00*** | | | 1980 Proceedings Complete Set of Past Proceedings: \$105 | | | | () EOS-4 1982 Proceedings 24.00 34.00* () EOS-5 1983 Proceedings 24.00 34.00* () EOS-6 1984 Proceedings 24.00 34.00* () EOC 7 1985 Proceedings 24.00 34.00* () EOS-8 1986 Proceedings 24.00 34.00* VIDEO TAPE - "Hazards of Static Electricity**** () 3/4" V-matic () 1/2" VHS Twenty-six minutes in length 105.00 115.00** | | | | | | | () EOS-5 1983 Proceedings 24.00 34.00* () EOS-6 1984 Proceedings 24.00 34.00* () EOS 7 1985 Proceedings 24.00 34.00* () EOS-8 1986 Proceedings 24.00 34.00* VIDEO TAPE - "Hazards of Static Electricity**** () 3/4" V-matic () 1/2" VHS Twenty-six minutes in length 105.00 115.00** | | | | | | | () EOS-6 1984 Proceedings 24.00 34.00* () EOS 7 1985 Proceedings 24.00 34.00* VIDEO TAPE - "Hazards of Static Electricity**** () 3/4" V-matic () 1/2" VHS Twenty-six minutes in length 105.00 115.00** | () | EOS-5 | 1983 Proceedings | | | | () EOS ? 1985 Proceedings 24.00 34.00* VIDEO TAPE - "Hazards of Static Electricity**** () 3/4" V-matic () 1/2" VHS Twenty-six minutes in length 105.00 115.00** | | | | | | | VIDEO TAPE - "Hazards of Static Electricity"**** () 3/4" V-matic () 1/2" VHS Twenty-six minutes in length 105.00 115.00** | | | | | | | () 3/4" V-matic () 1/2" VHS Twenty-six minutes in length 105.00 115.00** | () | EU3-6 | - | | | | () 1/2° VHS Twenty-six minutes in length | , . | 3/45 17 | | | | | | () | 1/2° VHS | Twenty-six minutes in length | 105.00 | 115.00 | # RAC FULL SERVICE PLAN The Full Service Plan option enables you to either predeposit a minimum of \$500 U.S. (\$575 non-U.S.) or write a single Purchase Order for a stipulated maximum dollar amount (depending on your needs) and active time duration. The RAC will then bill you for services and publications on a quarterly basis. # METHODS OF PAYMENT Military Agencies: Blanket Purchase Agreement, DD Form 1155, may be used for ordering RAC reports and/or services. Please stipulate maximum dollar amount authorized and cutoff date on your order. Also specify services (i.e., publications, search services, etc.) to be provided. Identify vendor as IIT Research Institute, Reliability Analysis Center. # Ordering Information Place orders or obtain additional information directly from the Reliability Analysis Center. Clearly specify the publications and services desired. No discounts other than those explicitly described herein are allowed. Except for Full Service Plan and DD1155 orders, prepayment is required. All foreign orders must be accompanied by check drawn on a U.S. bank. Please make checks payable to: ITTRI/RAC. - *For air mail shipment to points outside North and Central America, add \$10.00 per item - **For air mail shipment to points outside North and Central America, add \$15.00 per item - ***For air mail shipment to points outside North and Central America, add \$35.00 per item - ****VIDEO TAPES not included in quantity purchase discount. Quantity Purchase Discounts ~ Discounts on multiple copies of a single title ordered at one time and shipped to a single address (excluding video tapes) are: | Quantity | Discount | Quantity | Discount | |----------|--------------|-------------|--------------| | 1-2 | list | 10-19 | 30% off list | | 3-6 | 15% off list | 20-49 | 40% off list | | 7-9 | 20% off list | 50-99 | 50% off list | | | | 100 or more | negotiable | # ORDERING SECTION | Check | | |---|---| | () Please find enclosed \$, (min. \$500 U.S., \$57 | the quantities indicated. 5 non-U.S.) for the RAC Full Service Plantus.) for one year MRAP/SRAP. | | Please send above information to: | Mail this order to: | | Name/Title | Reliability Analysis Center | | Company/Organization | RADC/RAC Dept. Marketing | | Address | Griffiss AFB, NY 13441-5700 | | City/State | Phone: (315) 330-4151 Autovon: 587-4151 | | Maria a | | Prepayment of orders is required. Please make checks payable to IITRI/RAC. Foreign orders must be accompanied by check drawn on a U.S. bank. The Reliability Analysis Center is a DoD Information Analysis Center operated by IIT Research Institute, Chicago, IL # RAC INFORMATION PACKAGE # Reliability Analysis Center RADC (RAC) GRIFFISS AFB NY 13441-5700 (315) 330-4151 AUTOVON 587-4151 # TRANSISTOR/DIODE DATA (DSR-3) This compilation of reliability data on discrete semiconductors contains information valuable in device selection, failure rate prediction, test specification, screening and corrective action decisions. Detailed and summarised failure rate data derived from field observations and environmental testing describe a wide range of devices used in a variety of electronic systems. 1979, 1980, 420
pages. # TABLE OF CONTENTS INTRODUCTION SECTION 1: SUMMARIZED FAILURE RATES FOR DISCR TE SEMICON- DUCTORS SECTION 2: DISCRETE SEMICONDUCTOR RELIABILITY DATA SECTION 3: FAILURE ANALYSIS DATA # FUTURE PUBLICATIONS This list is meant to provide the user community with insight into the latest RAC efforts. The dates shown are "ball park" estimates and subject to change without notice. Please call or write for the current status of a specific publication. | MDR-22 | Microcircuit Device Screening Analysis | Spring '87 | |---------|--|------------| | NONOF-1 | Nessperating Reliability Data | Winter '86 | | SOAR-JA | Practical Statistical Analysis for the
Reliability Engineer (updated) | Spring '87 | | REMD-1 | Electronic Equipment Maintainability Data | Spring '87 | | DSR-4 | Discrete Semiconductor Reliability | Spring '87 | | NOR-U | Microsircuit Device Life Data and Analysis | Summer '87 | | VZAP-S | 25D Susseptibility of Electronic Delvess | Summer '87 | | 80AR-7 | Bavironmental Stress Screening (ESS)
Effectiveness | Summer '87 | To support these publications and future studies the RAC is continually striving to acquire the most current and useful data. Anyone wishing to participate in the RAC's ongoing data collection efforts (proprietary data will be kept confidence). Please contact James F. Carry at the above address. ORDERED BY: Reliability Analysis Center/liT Research institute, P.O. Box 4700, Rome, NY 13440-8200 (315) 330-4151 SHIP TO: (Only if different than ordered by) # **ORDER FORM** | 819; | | | | | |--|--|--|--|---------------------------------| | Company: | | Company: | | | | | | | | | | | | y: | | cay: | | sto: | Z p: | State: | <u> </u> | Z p: | | ione: | Bd: | Phone: | | Ext: | | QUANTITY | DESCRIPTION | | UNIT PRICE | TOTAL COST | | | | | | | | 1 | SPECIAL HANDLING - ADD
QUANTITY DISCOUNT - | SEE INSTRUCTIO | K FOR AIRMAIL | | | Relia | MAKE CHECKS RELIABILITY AMALYSIS CENTER Ibility Analysis Center/IIT Research | PAYABLE TO | ITR/RAC | | | | MAKE CHECKS RELIABILITY AMALYSIS CENTER Ibility Analysis Center/IIT Research | PAYABLE TO Institute, P.O. Bo | ITR/RAC | 3440-8200 (315) 330 | | IDERED BY: | MAKE CHECKS RELIABILITY AMALYSIS CENTER Ibility Analysis Center/IIT Research | PAYABLE TO Institute, P.O. Bo DER FORM SHEP TO: (C | UTRI/RAC | 3440-8200 (315) 330
gred by) | | RDERED BY: | MAKE CHECKS RELIABILITY AMALYSIS CENTER ORI | PAYABLE TO Institute, P.O. Bo DER FORM SHEP TO: (C | MTRI/RAC | 3440-8200 (315) 330
ared by) | | NDERED BY:
me:
mpany: | MAKE CHECKS RELIABILITY AMALYSIS CENTER ORI | Institute, P.O. Bo DER FORM SHEP TO: (C) Name: Company: | STRI/RAC OX 4700, Rome, NY 15 Only if different then orde | 3440-8200 (315) 330
ared by) | | DERED BY: me: mpany: | MAKE CHECKS RELIABILITY AMALYSIS CENTER ORI | PAYABLE TO Institute, P.O. Bo DER FORM SHEP TO: (C Name: Company: Division: | STRIVRAC OX 4700, Rome, NY 13 | 3440-8200 (315) 330
ared by) | | IDERED BY: me: mpany: teon: | MAKE CHECKS RELIABILITY AMALYSIS CENTER ORI | PAYABLE TO Institute, P.O. Bo DER FORM SHIP TO: (C Name: Company: Division: Street Address | STRI/RAC OX 4700, Rome, NY 13 Only If different then orde | 3440-8200 (315) 330
ared by) | | RDERED BY: me: mpany: feon: eat Address: y: | MAKE CHECKS RELIABILITY AMALYSIS CENTER ORI | PAYABLE TO Institute, P.O. Bo DER FORM SHEP TO: (C Name: Company: Division: Street Address Chy: | STRI/RAC Ext. 4700, Rome, NY 13 Entry II different than order | 3440-8200 (315) 330
red by) | | RDERED BY: Ime: Impany: /teon: Interest Address: Interest Address: | MAKE CHECKS RELIABILITY AMALYSIS CENTER ORI | PAYABLE TO Institute, P.O. Bi DER FORM SHIP TO: (C Name: Company: Division: Street Address Cay: State: | SITRI/RAC ox 4700, Rome, NY 13 only if different then orde | 3440-8200 (315) 330
ared by) | | MDERED BY: me: mpany: fact: y: the: | MAKE CHECKS RELIABILITY AMALYSIS CENTER ORI | PAYABLE TO Institute, P.O. Bi DER FORM SHIP TO: (C Name: Company: Division: Street Address Cay: State: | STRIVRAC OX 4700, Rome, NY 13 Only If different then orde | 3440-8200 (315) 330
ared by) | | MDERED BY: me: mpany: fison: ext Address: y: the: one: | MAKE CHECKS RELIABILITY AMALYSIS CENTER Dility Analysis Center/liT Research ORi | PAYABLE TO Institute, P.O. Bi DER FORM SHIP TO: (C Name: Company: Division: Street Address Cay: State: | SITRI/RAC Ext. 4700, Rome, NY 15 Ently If different then order | 3440-8200 (315) 330 pred by) | | RDERED BY: ame: ompany: wasn: irest Addrese: ity: hone: | MAKE CHECKS RELIABILITY AMALYSIS CENTER Dility Analysis Center/liT Research ORi | PAYABLE TO Institute, P.O. Bi DER FORM SHIP TO: (C Name: Company: Division: Street Address Cay: State: | SITRI/RAC Ext. 4700, Rome, NY 15 Ently If different then order | 3440-8200 (315) 330 pred by) | MAKE CHECKS PAYABLE TO ITRIVRAC # ORDERING INFORMATION Place orders or obtain additional information directly from the Reliability Analysis Center. Clearly specify the publications and services desired. Except for blanket purchase orders, prepayment is required. All foreign orders must be accompanied by a check drawn on a U.S. bank. Please make checks payable to ITRI/RAC. # **METHODS OF PAYMENT** Military Agencies. Blanket Purchase Agreement, DD Form 1155, may be used for ordering RAC reports and/or services. Please stipulate maximum dollar amount authorized and cutoff date on your order. Also specify services (i.e., publications, search services, etc.) to be provided. Identify vendor as ITT Research Institute/Reliability Analysis Center. # **Full Service Participating Plan** Services provided to a participating member are: - e. Automatic receipt of one (1) copy of each RAC publication issued during the participation period - e Availability of additional copies of each of the above publications at 20% off list price - Discount on registration fees for RAC-sponsored training courses, seminars, workshops, etc. The Plan may be opened in two ways: - Pre-deposit of a minimum amount of \$500 U.S., \$575 non-U.S., the maximum to be determined by the requestor - A purchase order for not less than the above amounts with a "not-to-exceed" amount indicated. ITRI/RAC will bill for services and publications on a quarterly basis. In addition, the participating member may access RAC resources as needed without issuing purchase orders. RAC will maintain the account record of funds expended and furnish an account statement every 3 months or at the customer's request. Quantity Purchase Discounts - Discounts on multiple copies ordered at one time and shipped to a single address are: | Quentity | Discount | Quantity | Discount | |-----------------|--------------|------------|--------------| | 1-4 | list | 10-19 | 20% off list | | 5- 9 | 10% off list | 20 or more | negotiable | # ORDERING INFORMATION Place orders or obtain additional information directly from the Reliability Analysis Center. Clearly specify the publications and services desired. Except for blanket purchase orders, prepayment is required. All foreign orders must be accompanied by a check drawn on a U.S. bank. Please make checks payable to ITRI/RAC. # **METHODS OF PAYMENT** Military Agencies: Blanket Purchase Agreement, DD Form 1155, may be used for ordering RAC reports and/or services. Please stipulate maximum dollar amount authorized and cutoff date on your order. Also specify services (i.e., publications, search services, etc.) to be provided. Identify vendor as IIT Research Institute/Reliability Analysis Center. # **Full Service Participating Plan** Services provided to a participating member are: - Automatic receipt of one (1) copy of each RAC publication issued during the participation period - Availability of additional copies of each of the above publications at 20% off list price - Discount on registration fees for RAC-eponeored training courses, seminers, workshops, etc. The Plan may be opened in two ways: - e Pre-deposit of a minimum amount of \$500 U.S., \$575 non-U.S., the maximum to be determined by the requestor - A purchase order for not less than the above amounts with a "not-to-exceed" amount indicated. ITRIFFAC will bill for services and publications on a quarterly basis. In addition, the participating member may access RAC resources as needed without issuing purchase orders. RAC will maintain the account record of funds expended and furnish an account statement every. 3 months or at the customer's request. Quantity Purchase Discounts - Discounts on multiple copies ordered at one time and shipped to a single address are: | Quantity | Discount | Quantity | Discount | |----------|--------------|------------|--------------| | 14 | Let | 10-19 | 20% off list | | 5-9 | 10% off list | 20 or more | negotiable | # ATTACHMENT II: RAC TRAINING COURSE BROCHURES # Validalen neiseb NON-PROFIT ORGZ US POSTAGE PAID UTICA NY PERMIT NO 566 # RAC DESIGN RELIABILITY TRAINING COURSE PARTICULARS | Course Dates | March 14-17 1988 | June 6-9, 1988 | | |--|--|--|--| | Registration Deadline | March 4, 1988 | May 27, 1988 | | | Course Site and Hotel | Town & Country, Hotel
500 Hotel Circle North
San Diego, CA 92138 | Virginia Beach Plaza Hotel
4453 Bonney Road
Virginia Beach, VA 23462 | | | Hotel Telephone | (619) 291-7131 | (804) 473-1700 | | | Room Rates. Single
Double
Government | \$55.00
\$65.00 | \$50.00
\$60.00
\$49.00 w/proper I.D | | | Reservation
Deadline* | February 22, 1988 | May 23, 1988 | | | Access to Hotel | 15 minutes by car from
San Diego Airport | 10 minutes by car from Norfolk
International Airport | | # RAC design reliability training course registration form | ☐ SAN DIEGO, CA • MARCH 14-17, 1988 | | | ACH, VA . JUNE 6-9. 1981 | |-------------------------------------|---------------------|--------------------------|--------------------------| | Name: | | Title | | | Organization: | | Division | | | Organization Address: | ON | State | | | Telephone: Business | | Home | | | Enclosed is a check for \$ | al numes and pholic | ns on an attached sheet. | | Make afters payable (or address P.O.) to IIT Research Institute. Mail to Refeasibly Analysis Contex; P.O. Sex 1769, Renm, NY 13448-8268 "Payment must be made by a check drawn on a U.S. Sant. The Reliability Analysis Context at DoD information Analysis Contex; operated by IIT Research Institute. Rome NY # esign reliability # OVERVIEW Develope A supposition of guidelines for the achievement of reliability in equipment design, this design fraining course is specifically failored for the instruction of electrical circuit design engineers; and managers, who have had little or no previous reliability training. It introduces the basic concepts and theory of reliability engineering along with rudimentary mathematical relationships and emphasizes the practical application of reliability tools which can be used by the designer. The course is designed to allow a maximum of individual participation and to toster the application of the demonstrated principles to specific reliability problems experienced by designers ### THE ORGANIZATION The Reliability Analysis Center (RAC) is a DoD-sponsored Information Analysis Center located at Rome Air Development Center Griffiss Air Force Base. New York, and is operated for the DoD by It? Research Institute. Rome. New York, It is changed to serve the needs of DoD. and industry alike in all matters relating to electronic parts and equipment reliability # COURSE OUTLINE # Introduction to Reliability Methodology (Mon. a.m.) - Scope and Course Content - General Concepts and Mathematics - Definitions - 2 Equipment Life Characteristics -Exponential Failure Rate - 3 Degradation Factors 4 R&M Specifications System Reliability Analysis - Apportionment - Prediction # Part Selection and Control (Mon. p.m.) - Specification and Control - Part Quality Grades - Procurement Methods Integrated Circuit Screening Arrhenius Reaction Rate Model - Technology Differences Die Related Failure Mechanisms - Package Related Failure Mechanisms - Screening Effectiveness VLSI Scaling Considerations ## Reliability Evaluation Tools (Tues. a.m.) - A Failure Mode Effects and Criticality - Methodology and Examples Reliability Demonstration Testing MIL-STD-781D + MIL-HDBK-781 # Part Derating and Redundancy - A Part Derating 1 Part Derating Techniques Temperature Stress Factors - Specific Derating Factors - Semiconductors - Resistors - Capacitors Coils, Transformers - Relays Impact of Derating on Device Failure Rates • MIL-HDBK-217E Models - Redundancy 1 General Concepts - - Active - Standby Specific Examples # Circuit Analysis and ESD (Wed. a.m.) - Circuit Analysis - System and Circuit Simplification Circuit Degradation Analysis - 3 Overstress and Transient Analysis - B Electrostatic Discharge Considerations 1 Nature of Static Electricity - 2 Device and Equipment Susceptibility - to ESD Damage Input Protective Networks - 4 Precautionary Measures # Fault Tree and Reliability Growth (Wed. p.m.) - A Fault Tree Analysis - Pault Tree Analysis Methodology and Examples Reliability Growth Management The Growth Process Growth Test Planning - - Duane Plots Stimulating Latent Defects - Failure Reporting and Corrective ### Production and Use Reliability and Environment (Thurs. a.m.) - A Production and Use Reliability - Degradation Contributions Production Factors - Inspection Factors - Field Factors Maintenance and Maintainability - General Concents - Hardware Partitioning Ease of Maintenance Guids ines - Fault Diagnosis and Compatibility Designing for the Environment Design Techniques to Mittigate These Effects - Thermal - Shock - Vibration - Humidity Salt Atmosphere EMI Radiation - Nuclear Radiation # Design to Cost and Reliability Management (Thurs. p.m.) - A. Design to Cost - Overview Philosophy DoD Resource Allocation - Cost Elements - Cost Elements Defining Cost and Reliability Targets Concept-Level Trade Off Analyses Detailed Cost Reliability Analyses - Detailed Cost Reliability Analyses Cost Modeling Component Cost vs Cost of Failures Management Considerations Reliability Control Program Elements Program Planning - C Reliability Data Sources - Reliability Analysis Center GIDEP - 3 Other Data Sources - Final Group Problem Registration: Complete the Registration Form in this flyer and mail with your check or purchase order to the Reliability Analysis Center We urge you to register as soon as possible, as acceptance of applications cannot be guaranteed after the deadline dates. indicated for each course. Substitution of attendees may be made on a day-to-day basis without penalty Fee: \$850 (\$825 for Participants in RAC Annual Services Plans). This fee includes at tendance at the 4-day session, hand-out materials, including one copy of the Reliability Design Handbook per attendée, lunches and coffee breaks. Hotels are not included Multiple-Attendance Discounts: The discount schedule for course attendance b several persons from one corporate entity | No. of Attendees | % Discount | |------------------|------------| | 1-2 | None | | 3-5 | 10% | | 6-9 | 20°° | | 10-19 | 30% | | 20 or more | neontable | Refunds: Registration refunds will be made to any paid registrant who informs RAC of his, her intent to cancel by a letter postcourse begins. Instruction Periods: Classes run from 8.30 a.m. to 4:30 p.m. daily. # LODGING Each hotel has reserved a block of guest rooms for course attendees. Room reserva-tions must be made directly with the respec-tive hotel prior to the deadline date indicated Be sure to identify yourself with the RAC Design Reliability Training Course in order to receive the special guest room # ADDITIONAL INFORMATION For further information on this course contact Ms. Nan Pfrimmer at the Reliability Analysis Center (315) 330-4151. # **COURSE INSTRUCTORS** Mr. Norman B. Fuque has 25 years expenence in reliability covering various civilian, military and space programs. As a research engineer at IT Research institute assuped to the Reliability Analysis Center since 1972, he has been responsible for planning, directing and implementing a number of reliability and maintainability study programs. His current areas of concentration are reliability education and the prevention of dam-age to electronic equipments caused by electrostatic discharge. He has been the principal architect of the Design Reliability Training Course and has acted as principal instructor in every one of the scores of course presentations made to several thousand students since 1977. As a reliability engineer with the Deico Elec- tronics Div. of GMC he served as a member of the flight readiness review learn for some of the Apollo and Lunar Excursion missions. His BSEE is from the University of Illinois He is a senior member of the IEEE and a Registered Professional Engineer in Mr. Stanislaw Kus has been active in the field of reliability, maintainability and associ-ated disciplines since 1951. He has planned ated disciplines since 1951. He has planned and directed numerous study efforts and programs as they apply to both military systems and industrial equipments. As a consultant to the Air Force he was responsible for planning and evaluating the reliability, maintainability and producibility program for a large multi-mode (electronically agile) air-home refer a system. He has netformed borne radar system. He has performed studies to evaluate the reliability of medical instrumentation including pacemakers, res-pirators and other cardiovascular devices Pnor to joining ITRI Mr. Kus managed a reliability engineering group for a large indus-tial organization. He was responsible for planning and implementing R&M develop-ment programs and was also responsible for component engineering efforts applicable to microcircuits, semiconductors and other component parts. He performed failure analyses of electronic and electromechanic cal parts including solid-state components and established cost-effective reliability burn-in-screening programs. He studied at the Hungarian Institute of Technology and has a BSEE from the Illinois Institute of # COURSE OVERVIEW ADDITIONAL INFORMATION. Contact Nan Philim mer at the Reliability Analysis Center. (315) 330 4151. This interestive, lest-packed courtes is structured approximately belief to apply statement who needs in account to apply statement methods or understand their uses in sechnical reports We at sease that is abact understanding of probability and of beats statement as an advantage if introduces the non-apportation to service and explaints and explaints for account to the statement of probability and of beats seased as the sease confection to the statement of a statement of a statement of the stat Fifteen minutes by car from Oriendo Intil Airport SHERATON-TWIN TOWERS 5780 Major Boulevard Orlando, FL 32805 November 21 1986 3881 TF 186mevoN December 8-11 1986 0001-126 (306) 00 04\$ 00 09\$ Fee: \$550 (\$25) for Participants in RAC Service Plan). This fee includes attendance at the 4-day assiston, hand-out meterials, including one copy of the RAC publication SOAR-2 per allended. and coffee breaks. Hosets are not included. Fo. of Altendore 1-2 3-5 6-9 10-19 20 or more Retunds: Regessration retunds will be made to any paud regestrative Monthma RAC of the The instant because by a letter postmarked no later than one week before the course bagins Cancaldation with our notice to TAAC or after the deadline
will result in a service charge of \$100 00 per person. Instruction Periods: Classes run from 8:00 AM to 5 00 PM dauly LODGING. Each hotel has reserved a block of guest room for course senders. Bonon reserva-house must be made directly with the respective hotel prior to the deadline date indicated Be sure to clicinity yourself with the RAC Process Business Analysis Training Ceurse in order to receive the special guest room rates **APPLICATIONS** STATISTICAL RELIABILITY PRACTICAL **ANALYSIS** WITH Reliability Analysis Center RADC RAC Griff ss AFB NY 13441-5700 Course also offered at ... Denver, CO Orlando, FL August 11 - 14, 1986 December 8 -- 11, 1986 NON-PROFIT ORG US POSTAGE PAID UTICA NY PERMIT NO 566 iscerie abecrii Brest toow teles. Dots brote in plue gestie ge anis to result Abortseit with the MPC brecken gentencel president training Centes in order to Sets polici as process of guest come tot contas staeudess. Boom reservations minist permede queetly and specific AN INTENSIVE FOUR-DAY COURSE NON-STATISTICIAN FOR THE ACCESS TO HOTEL RESERVATION DEADLINE POOM = BETAR MOOR HOTEL TELEPHONE COURSE SITE AND HOTEL REGISTRATION DEADLINE COURSE DATES 00 69\$ 9861 OF YIND 3861 FrauguA EEEE-1SE (EOE) CLÉRION HOTEL/DENVER AIRPORT 3202 Quebec Street Denver CO 80207 Five minutes by car from Stapleton Airport Compli-airport ahuffle available GREE PL-LI JENGNY RACTICAL STRISTICAL ANALYSIS TRAINING COURSE PARTICULARS GENERAL INFORMATION Registration: Complete the Registration form and mail with your check for purchase order to the RAC was up you to fresh for purchase as soon as possible in order to meet the designed dates indicated for each course Substitution of attendes may be made on a day, to day bease without penalty. Multiple-Attendance Discounts: The discount schedule for course attendance by several persons from one corporate entity is: Reliability Analysis Center Rate Reverse Centers and Reverse Center Reverse Centers and And Reve # PRACTICAL STATISTICAL ANALYSIS TRAINING COURSE Sponsoung Organization The Reliability Analysis Center (RAC) is a Department of Defense sponsored Information Analysis Center specializing in the reliability of elections. Equipment It is located at Rome Air Development Center Griffiss Air Force Base New York and is operated for the DoD by IIR Research Institute Rome, New York it is chartered to serve the needs of the DoD and industry airke in all matters reliability. # COURSE INSTRUCTORS nostag hosa instructional faunna tot 2588) 0688 fa izinoitatisiga. Orlando, FL • December 8—11, 1986 Neron A. Deyr Wild Dey has been myolyed with diverse areas of industry particularly in the applied statistics and operations research fields. He has provided statistics and operations research fields. He has provided statistical support to the engineering staff at the Reliability Analysis Center managed the Reliability Analysis Center managed the Reliability Programs Group all II Research Institute and currently is Technical Director for the RAC. Mr. Dey holds a RS in mathematics statistics from Rensselaer Polytechnic Institute He is a fellow of the Royal Statistical Society and a member from the Revision of several papers and of the publication Practical Statistical Analysis for the Reliability Engineer. (SOAR 2) which serves as the text for this course. This document is sissued by the RAC in its chartered function as an information Analysis. The Reliability Analysis Center is a DoD information Analysis Center operated by IIT Research Institute. Bome, NY Heges bendance no another please is addition and possion near even position and next even for the series "I am a Paricipant in the RAC Service Plan My Account No .s Mait to Reliability Analysis Center RADC RAC Grif ss REGISTRATION FORM — PRACTICAL STATISTICAL ANALYSIS TRAINING COURSE Mary A. Hartz: Dr. Hartz is the statistical advisor to the RAC and to ITRISt Reliability. Technology Division in addition she conducts statistical projects and training courses for industry. Currently she is the principal investigation on an ITRI sponsored research program in statistical quality and process control. But and the statistical quality and process control. Or. Hartz earned her BS in mathematics and mathematics education and her MA and PhD in Applied Statistics from Syracuse Unersity. She has been a member of several professional societies and has authored numerous publications and papers. Formerly she was a Senio Statistician at the BF Goodrich Research and Development Center where she focused on the design and analysis of experimental studies in many application areas Previously, she had been a faculty member at the University of Pittsburgh She is an ASOC Certified Ouality Engineer. Payment must be made by a check drawn on a U S Bank Jorge L. Romeu: Mr Romeu has fourteen years of experience as a statistician and applied mathematician in the fields of peticleum. Construction agriculture and hardware and software enqineering. Currently his work involves development of system reliability confidence bounds inferative statistical tools and software data analysis. He has published several statistical papers addressing both hardware and software problems. He has also laught stansters as Syacuter University of the Romen Includes and MS in Mathematical Statis in stron the University of Havana and an MS in Operations. Research from Syracuse University where he is currently working on his PhD thesis in applied stansters. He is a fellow of the Institute of Statistics and a member of the Annersan Statistics and a member of the Annersan Statistics and a member of the Annersan Statistics. Association # COURSE OUTLINE # First Day Review Probability theory and basic statistical concepts (This session) is designed to bring every one to the same level and will be structured to fit in with individual class qualifications) The Concept of Hypothesis Testing. Outlines the meaning of significant differences and how to set up fest in evaluate such differences. Discussion of concepts such as confidence risk significance and hypothesis testing. Confidence Intervals—Mathematical, practical and allegorical definitions, relation to significance tests Theoretical Distributions—The use of some dis-tributions (binomial, normal, Student's 1, Chi-square and F) for statistical inference on population perameters (Depending upon class background, this may be a review session) Computer examples Use of Statistical Tables. Presents the proper use of statistical tables, students will gain practical experience in using the tables throughout the The Case for Non-Parametrica—Introduces the nonparametric approach to statistics and contrasts parametrics and nonparametrics in practical application satings course Analysis of Variance—Gives an overview of one of the more complex statistical methods often used to separate the various factors influencing a set of data (e.g. simultaneous effects of environment and time on reliability. Examples are from both reliability and electrostatic discharge data and use the classic method as well as the nonparametric approach of Kruskal and Wallis Computer problem solving -- seerbbe noitesinagio Denver, CO • August 11-14, 1986 The Correlation Coefficient—How to measure the extent to which two variables very together using both the parametric (Person) and nonparametric (Spearman) approaches. The difference between correlation and causation Examples from large Regression Analysis - The least squares method of curve litting, the linear model, and alternatives are discussed How good is the Int' and 'How good is good or are answered Methods for searching out a better It are auggested. The differences between scrennlic predictive and control models are into duced. The method is extended to covariance analysis using automobile reliability data Graphical method for quick least squares litting. Problem solving using the computer. Relabelity Distributions—Introduction to Posson appropriate Webull and log normal distributions. The corresponding probability density, cumulative density, hazard, and reliability functions for each will be presented along with a discussion of the Bahliub curve and the appropriateness of alterna live distributions for semiconductors Reliability Inferences.-Hypothesis testing and confidence intervals related to reliability Extension to nonparametrics Welbuil Plotting and Analysis -- Practical instruc-tion on analysis of life and other data using probe-birity paper, interpretation of results. Computer plotting Goodness of Fit Tests—To determine how well a given set of data fits a theoretical distribution Examples are provided using the Chi-square Kolmogorov-Smirrov methods Advantages of the use of each method are clearly demonstrated # Fourth Day Life Testing—Practical and theoretical issues Reliability Demonstration—Basic concepts (a. β discrimination ratio O·C curves). Use of Mit. STD 781 Fixed Length and Sequential Teating - Decision criteria for practical testing plans Sampling inspection—Review of sampling producer and consumer risks, sample size, LTPD and AOL, O.C. curves. Double and single sampling. Applications using MIL. STD-883 and MIL. M. 38510. Relability Growth—The statistical model for track-ing relability improvement in time (AMSAA model). The empirical model for tracking reliability improvement in time (Duane model). - ability Technicians with required mathematic Who Should Attend? • Quality/Reliability Managers • Project Managers • Quality/Reliability Engineers • Hardware Designers • Reliability Technicians with requi NON PROFT CROZ S POSTAGE PAID JTICA NT PERMIT NO 566 # RAC TESTABILITY PRACTICES TODAY PARTICULARS | Access to Hotel | 15 minutes by car from Orlando
International Airport | 10 minutes by car from Norfolk
International Airport | | |--|--|--
--| | Reservation Deadline* | March 14, 1988 | June 20, 1988 | | | Room Rates, Single
Double
Government | \$58.00
\$65.00
\$48.00 w/proper I/D | \$50 00
\$60 00
\$49 00 w/proper I D | | | Hotel Telephone | 305-351-3500 | 804-473-1700 | | | Course Site and Hotel | Holiday-Inn
6515 International Drive
Orlando, FL 32819 | July 1 1988 Virginia Beach Plaza Hotel 4453 Bonney Road Virginia Beach, VA 23462 | | | Registration Deadline | March 22, 1988 | | | | Course Dates | March 29-31, 1988 | July 12-14 1988 | | ^{*}Each hose is noteing a block of guest rooms for course attendeds. Room reservations must be made directly with the respective hotel prior to the deadline date. Be sure to identify yourself with the RAC Teachillip President Cease in order to receive the special guest room rates. # COURSE INSTRUCTOR Jehr L. Turkes, president of Logical Solu-tions Technology, Inc., has twenty years' ex-perience in all aspects of testing. His techni-cal background extends from electrical parametric testing of processed silicon wit-fers through field service testing of complian cuit design through programming and appli- Educated in management and electronics engineering at El Camino College and West Coast University. Mr. Tunno is the suthor of three books and numerous articles and psthree books and numerous strictes and pa-pers. He has lectured on testing and lest equipment throughout the United States and Europa He is a frequent participant at conferences including ATE Semmera. NEPCON, ASEE and European ATE conferences. Mr. Tunno is a member of IEEE, the Professiones and Technical Consultants Association, co-chairman of the IEEE Testability Bus Standards Committee. Tutorials which can be presented to a select audience at a site providing regiment. Fellow in the Institute for Quality Assurance (U.K.) and a Fellow in the Society of Test Engineers. of Test Engineering. # ON-SITE RAC TUTORIALS Acting under a DoD directive which requires that RAC operate on a cost-recovery basis. RAC prepares and selfs microssectronic reliability and membrahability detablooks and address or cell him at (315) 330-4151. Tutorials which can be presented prive to a select audience at a site provided by the customer in the U.S. or overseas, are: - Design Reliability Training Course Practical Statistical Analysis with Reliability Applications Practical Mechanical Reliability Electronic Egusyment Testability Statistical Process Control Information on how to arrange for pri- # 医希腊群 躁狂性 铬铁 The Reliability Analysis Center (RAC) is a DoD sponsored information Analysis Center located at Rome Air Development (Lenter 1) offiss Air Fisher Base. New York, and is operated for the DoD by It? Research institute. Rome, New York, this chantered to serve the needs of DoD and industry alike in air matters. # COURSE OUTLINE # Day 1 Setup and Perticipant Registration --8 30 - 9 00 a m Seminar Workshop Outline, Introductory ## Data Exchange - Introduction of Personnel - Current Test Practices - Types of Testing Problems - Jost and Schedule Data - Organizational Considerations - Testability Program Fice - introduction of Ke MIL STD 2165 Key Testability Standards - = DEF STAN 00:13-2 = Proposed IEEE Testability Bus Standard ## COFFEE BREAK -- 10 30 -- 10 45 a m # Definitions. Goals and Economics -- 10 45 - 12 00 a m - Testability Definitions - Testability Goals Testability Economics - · Testability Benefits - Built in Test Impact on Life Cycle Costs ## LUNCH - 12 00 - 1 00 p m # ATE Test Techniques & Strategies - 1 90 - 2 30 - Component Test Techniques - Board Test Techniques System Test Techniques - Preferred Manufacturing Test Flow # COFFEE BREAK -- 2 30 - 2 45 p m Test Stretagy Workshop — 2 45 - 4 30 p m • Paracipants will chart the flow of three possible rest alternatives: calculate the economic impact of each, and select the best strategy # Day 2 System Guidelines -- 9 00 - 10 30 a m - Removeable BITE Concept - Test Points Test Connectors - Ground Points - Feedback Loops ### lines — Digital **Testability Guide** - initialization - e. Monostania Multivibrators - Built-in Test Equipment Feedback Loops - Oscillators and Clocks - Bussed Logic - Partitioning - Wired OR AND Functions Counters Shift Registers COFFEE BREAK -- 10 30 -- 10 45 a m # SSI MSI Digital Guidelines Workshop Participants will review a sample SSI MSI schematic and make appropriate recommen dations and calculate economic impact of their recommendations ### LUNCH - 12 30 - 1 00 p.m. # LSI VLSI Guidelines — 1:00 - 2:30 p m • Problems of LSI VLSI • Problems of LSI VLSI - Advantages of LSI VESI - jeneralicSLVCSLSuidelines Structured: Significations - 8085 8048 8086 68000 others as 'equested # COFFEE BREAK -2 30 - 2 45 p m Surface Mount Technology (SMT) Guidelines - 2 45 - 4 30 p m # LSI SMT Workshop · Participants will review a surface mount as sembly with LSI devices and make appropriate restability recommendations and calcuare their economic impact ## Day 3 ## Selected Mechanical Guidelines - # 9 00 - 10 30 a m - Connectors Roard Layout - Subassemblies on Sildes - Extender Boards # Analog Guidelines - Adjustments Signal Interfaces - Metering Impedance Matching - Partitioning - Visibility Signal Interfaces If - Buffering Critical Signals - Combining Analog Test Points AGC and AFC Feedback Loops - Other Analog Guidelines # Software Guidelines Testability Documentation # COFFEE BREAK -- 10 30 - 10 45 a m # Proposed IEEE Standard Testability Bus Definition — 10 45 – 12 00 a.m. - Testability Chip Set Testability Bus Applications - LUNCH 12 00 1 00 p m - Military Standards —1 00 -2 30 p m Testability Program for Electronic Equipment and Systems (2165) - 00-13 2 - Testability Rating Systems 2165 Appendix 8 Rating System - * Score Rating System - · Logical Solutions Theorie Sts Paning System workshop Paning parts will apply bill high the lating live tems presented to a sample deplining a collate the figure of mention of compare the twill rethods # COFFEE BREAK (2.30) 2.45 pm ## Wrap-Up and Conclusions 12 1 4 7 - High lights from Whrish lips Testablish Trends to rithe Flot ore ADJOURN 4 8.2 T # **ENROLLMENT INFORMATION** Registration is propertiently Proposition of Committee River and make with vibural her exception have on ger to the Revability Analysis Lenter Well of the to register as soon as possible, as a lifectar, in applications (annot be quaranteed affective test) ineitates indicated for each process outside the of attendees may be made on a day to day tido s Fee: \$700. \$6.15 for Party parts in Play, Annual Services Plan. This fee includes amendance at the 3-day session, hand out materials, unlines and coffee breaks. Hotels are not included. Multiple-attendance Discounts The discount schedule for course affendance by several per sons from one corporate entity's # No of Attendees 10 - 19 Refunds: Registration retunds will be made any paid registrant who informs RAC at his her intent to cancer by a lefter postmarked no later than one week before the course begins Instruction Periods: Classes run from 8.30 aim to 4 30 pm daily # LODGING Each hotel has reserved a block of guest rooms for course attendees. Room reservations must be made directly with the respective notei prior to the deadline date indicated. Be sure to identify your he RAC Testability Practices Today Training Course in order to receive the special # **ADDITIONAL INFORMATION** For further information on this course contact Ms nmer at the Reliability Analysis Center (315) 330-4151 # RAC Testability Practices Today Tutorial Registration Form | ORLANDO : FL + MARCH 29-31, 1966 | | VIRGINIA SEACH VA - JULY 12-14-19 | | | |--|-------------------------------|-----------------------------------|-----------|--| | Name | | Table | | | | Organization | | Division | | | | Organization Address Street | Sity | State | | | | Telephone Business | + | tome | | | | Enclosed is a check for \$ | registration(s) at \$700 (\$6 | 675 for annual Participants*i ea | ch person | | | If registering for more than one person, please list | additional names and position | s on an attached sheet. | | | | 11 am a Participant in the RAC Annual Service Plan. My | Account No is | | | | Make check psychie (or address P.O.) for *IIT Research Institute*. Mail to: Relacibly Analysis Center. P.O. Bez 4780, Rome, NY 13440-8209 *Payment must be made by a check drawn on a U.S. Bank The Reliability Analysis Center is a DOD information Analysis Center, operated by IIT Research Institute. Rome, NY EMPOLLMENT INFORMATION Multiple-Attendance Discounts: The discount schedule for course attendance by several pareons from one corporate entity is: hoqilA 00.818 00.818 1881 IT enul (315) 457-1122 1861 / IsuguA 1967 ,05-17 rauguA 10 minutes by car from Syracuse Hancock Sheraton inn Syracuse Sheraton inn Syracuse Parkway Syracuse Parkway Syracuse (NY 13058 No. of Americans. 1-2 3-5 6-9 10-19 20 or more Refunds. Any paid regate and who we cancel a regulation will have the try-returned by RAC provided RAC is will he have intend to cancel by a letter post that these one week before the start of course. 15 minutes by cer from Sen Diego Airport 1881 .er ingA 1617-165 (818) 1961 IL 19M 7881 A1-11 YAM Town & Country Hotel 500 Hotel Circle Month 5en Diego, CA 92136 RAC Worst Case Analysis Training Course Particulars 00.558 00.288 Instruction Perlode: Classes run from 8:30 s.m. to 4:39 p.m. dash; ACCESS TO HOTEL RESERVATION DEADLINE. COURSE SITE AND HOTEL REGISTRATION DEADLINE POOR PATES—Single Pouble HOTEL TELEPHONE COURSE DATES ADDITIONAL INFORMATION For hufber information on the course contact Ms. Nen Pferense at the Releability Analysis Center (316) 300-4151 WORST CASE ANALYSIS Reliability Analysis Center RADC-RAC Griffies AFB, NY 13441-6700 **EXTREME VALUE ANALYSIS** ROOT-SUM-SQUARED MONTE CARLO An intensive 4-Day Course for Design Engineers and Managers San Diago, CA Course also offered at: Syracuse, MY
August 17-20, 1967 NON-PROFIT ORG U S POSTAGE PAID UTICA N Y PERMIT NO 566 RAC Reliability Analysis Center mer partitions and properties 117 | First Day (e.m.) Forcated A introduction Scope and conient of the course of the conient of the course cou | | | | |--|--|--|--| | The challed promotion Analysis of Control (ACC) in a 100 pt 1 through the challed promotion Analysis of Control (ACC) in a 100 pt 1 through the Challed promotion Analysis of Control (ACC) in a 100 pt 1 through the Challed promotion Analysis of Control (ACC) in a 100 pt 1 through the Challed promotion Analysis of Control (ACC) in a 100 pt 1 through the Challed promotion Analysis of Control (ACC) in a 100 pt 1 through the Challed promotion Analysis of Control (ACC) in a 100 pt 1 through the Challed promotion (ACC) in a 100 pt 1 through the Ch | D. W.C. management and control aspects | | | | The challed homework of certificate with the control of contro | | be used | Computer Engineering from Villanova | | The control designation Analysis Control (Alici) and Double (Alic) | | | the house a DOCE from Deausi and on MOCE in | | The Creation Analyses Comerce (Analyses Analyses Comerce (Analyses Analyses Comerce (Analyses Analyses Comerce (Analyses Analyses and Estation See No. 1992). The creation of the Comerce of the Comerce of Comerce (Comerce Analyses and Estation See No. 1992). The creation of the Comerce of Comerc | | රි | the Intel 8085, Motorola 6800 and 6809, and the | | The Chaptachy Analysis C center (PAC) is a 1000 C control of the c | 2 of fartier — medio steam asterior medio. | | software development on such processors as | | The Relabelity Academic Carlot | Fourth Day (p.m.) | | expedition in microprocessor based real-time | | The Relability Acadesic Center (RAC) is a Doy of the Control th | | | strong background in microprocessor and orgital
alectronics design. He has considerable | | The Relabelity Analysis (Center (RAC) is a Dool (RAC) is a Dool The Relabelity Analysis (RAC) is a Dool The Relabelity Analysis (RAC) is a Dool The Relabelity Analysis and desiring principally The Relabelity Analysis (RAC) is a Dool The Relabelity Analysis and desiring principally The Relabelity Analysis (RAC) is a Dool (RAC) is a Dool The Relabelity Analysis (RAC) is a Dool The Relabelity (RAC) is a Dool The Relabelity Analysis (RAC) is a Dool The Relabelity | | b Root-Sum-Squared (RSS) | electronics and software development, with a | | The Relabelity Analysis Certifier (A.C.) is a Doby This Education Analysis Certifier (A.C.) is a Doby This Education Analysis Certifier (A.C.) is a Doby This Education Analysis Certifier (A.C.) is a Doby This Education Charles (P.M. 2011) the Analysis Certifier (P.M. 2011) the Analysis Certifier (P.M. 2011) the Analysis Certifier (P.M. 2011) the Analysis Certifier (P.M. 2011) the Analysis of 2 | | a Extreme Value Analysis (EVA) | years of experience in the fields of digital | | The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Analysis Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.)
The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center (RAC) is a Dob First Day (a.m.) The Relability Center Day (a.m.) The Relability Center Day (a.m.) The Relability Center Day (a.m.) The Relability Center Day (a.m.) The Relability Center Da | | ₹- | Michael S Raitman Mr Raitman has eleven | | The Relability Atalysis Center (RAC) is a Doby The Relability Atalysis Center (RAC) The Relability Atalysis Center (RAC) The Relability Center (RAC) The Relability Atalysis Center (RAC) The Relability Atalysis Center (RAC) The Relability Center (RAC) The Relability Atalysis Center (RAC) The Relability RAC) The Relability Center (RAC) The Relability Center (RAC) The RAC) The Relability Center (RAC) The Relability Center (RAC) The RAC) The Relability Center (RAC) The RAC) R | | A BL. marine of contables for MACA | | | The Residuality Analysis Center (RAC) is a Dob Triss Day to m.) The Residuality Analysis Center (RAC) is a Dob Triss Day to m.) The crued design problem in the Control of the engineering t | | Second Dev (p.m.) | Engineering from Drexel University | | The Residual Analysis Center (RAC) is a Dool The Residual Analysis Center (RAC) is a Dool The Residual Analysis Center (RAC) is a Dool The Residual Analysis Center (RAC) is a Dool The Concelled Supplied The Concelled Analysis and Supplied The Supplied The Concepts and inquired to Part and Indicated The Supplied | 2 Available computer programs | | He holds a Master's Degree in Electrical | | The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis Center (RAC) is a DOO First Day (a.m.) The Relabelity Analysis and organization for MC Concepts and impact of parts and parts and impact organization for MC Concepts and impact of parts and parts and impact organization for MC Concepts and impact organization for MC Concepts and impact organization for parts and impact organization for parts and impact organization for parts and impact organization for parts and impact organization for parts and impact organization for parts and impact organizatio | 1 Advantages and limitations | | of semiconductors, circuits and their enclosures | | The Relatability Analysis Center (RAC) is a DOO Introduction Scope and consist of the Properties of Several Analysis and A | | Component parameter sensitivity | case analysis (WCA) and the radiation tolerance | | The Relability Analysis Center (RAC) is a DoO The Relability Analysis Center (RAC) is a DoO The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The The Relability Analysis Center (RAC) is a DoO The | frail in Day (a.m.) | 1 Definition of sensitivity | experience in the reliability and maintainaomiy
(R&M) aspects of nower systems includes worst | | The Relability Analysis Centre (RAC) is a DOD This character of the Sew York and is operated to the Concepts and moper of pears and canding be a peared of the concepts and moper of pears and canding be a peared of the concepts and moper of pears and canding to express | criticality | | and aerospace reentry vehicles. His broad | | The Relability Analysis Center (FACL) is a DOD and Secure hierarchick of the Concepts and impact of parts and equipment relability to dectron The structure was prepared under contract to RAC This thorate was prepared under contract to RAC The structure of the structure of the RAC The circuit design problem desi | | | engineer in the high technology field of mysiles | | The Releability Analysis Center (FAC) is a DOD The Releability Analysis Center (FAC) is a DOD Sportsored Information Analysis Center (Carles Center board on the country of the control of the country of the control of the country of the country of the control of the country of the country after an all norms with the control of the country after an all norms of the country after an all norms of the country after an all norms of the country and country after an all norms of the country after an all norms of the country and the country after an all norms of the country after an all norms of the country after an all norms of the country of the country after an all norms of the country after an all norms of the country o | 3 A problem worked through 10KH | | Staryears of experience as an electrical/ | | The Reliability Analysis Center (AdC) is a DOO The Reliability Analysis Center (AdC) is a DOO The Reliability Analysis Center (AdC) is a DOO The Reliability Analysis Center (Ada and an analysis Center (Ada and an analysis Center (Ada and an analysis Center) and analysis and leaves of WCA This Lordinal was prepared under contract to RAC The waship was was with the USAF in the Contract to RAC The Lordinal wa | 2 Accommendation/simplification | programs (SINDA, TPO) | Harry E Peacock Mr Peacock has twenty | | The Relability Analysis Center (FAC) is a DOD The Relability Analysis Center (FAC) is a DOD The Relability Analysis Center (FAC) is a DOD The Relability Analysis Center (FAC) is a DOD The Relability Analysis Center (Center Contago Illinois) Force Base New York and is operated for the Contago Illinois The Relability Analysis Center (Center Contago Illinois) Center (Center Contago Illinois) The Relability Center (Center Center Contago Illinois) The Relability Center (Center | | | | | The Releability Analysis Center (RAC) is a DoO First Day (a.m.) String Base New York and incharated character (Carlisis Air and is operated for the Carle Base New York and incharacted to serve the needs of University and the Carle Base New York and incharacted to serve the needs of University and the Carle Base New York and is operated for the Carle Base New York and is operated to serve the needs of Carle Base New York and is operated for the Carle Base New York and is operated for the Carle Base New York and is operated to the Carle Base New York and the Section Office New York and the Carle Base New York and the Section Office New York and the Carle Base an | Third Day (p.m.) | 1 Thermal analysis methods 2 Approximate mathematical techniques | (1963) from Drexel University | | The Rehability Analysis Center (RAC) is a DoD Sportscred bildromation Sportscred bildromation And in Contract (Sportscred | Crief Agricial Stress ractions | effects | He holds a BSEE in Electrical Engineering | | The Relabbity Analysis Center (RAC) is a DOD The Relabbity Analysis Center (RAC) is a DOD Syxisored Information Analysis Center (RAC) is a DOD Syxisored Information Analysis Center (RAC) is a DOD Syxisored Information Analysis Center (RAC) is a DOD Syxisored Information Analysis Center (RAC) is a DOD Syxisored Information Analysis Center
(RAC) is a DOD Syxisored Information Analysis Center (RAC) is a DOD First Day (it m) The circuit disease in the matter of mat | ة م | | systems | | The Relability Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD The Corcust of the Concept and included to the control of o | | 5. Life prediction for part value change. | equipment are special rout years with the open in maintenance of Radar and Communications | | The Relability Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD Syviscored Information Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD The Relability Analysis Center (RAC) is a DOD The Relability Charles of Dosewhere (Triangle of Markey Concepts and Impact of parts and equipment relability in the properties of Markey and equipment relability in the properties of Markey and concepts of Concepts and impact of parts and equipment relability in the properties of Markey and concepts of Sensitivity and functional analysis methodology The Lability Analysis and lessing principally and a Data Base generation for WCA The Lability Concepts and the Markey of Sensitivity and functional and a Data Base generation for WCA The Statement of Service Markey of Sensitivity and functional and a Data Base generation for WCA The Statement of Service Markey of Sensitivity and functional and a Data Base generation for WCA The Statement of Service Markey of Sensitivity and functional and a Data Base generation for WCA The Statement of Service Markey of Sensitivity and functional and a Data Base generation for WCA The Statement of Service Markey of Sensitivity and Service Markey of Sensitivity and functional and resing principally and sensitivity and functional fun | • | | with aerospack highland ground support | | The Relability Analysis Center (RAC) is a DoO The Relability Analysis Center (RAC) is a DoO Syxinsored Information Analysis Center (RAC) is a DoO Syxinsored Information Analysis Center (RAC) is a DoO Syxinsored Information Analysis Center (RAC) is a DoO Syxinsored Information Analysis Center (Concept is an information of the concept information of the concept is an information of the concept informat | \$ \$ | | system design analysis and testing, principally | | The Relability Analysis Center (RAC) is a DoO Trist Day (a.m.) The Charles of March of the Contract of March | ž - | | sixteen as a graduate engineer in electrical | | The Relability Analysis Center (RAC) is a DOD Trist Day (a.m.) Syxisored Information Analysis Center (RAC) is a DOD Syxisored Information Analysis Center (RAC) is a DOD Syxisored Information Analysis Center (RAC) is a DOD Syxisored Information Analysis Center (RAC) is a DOD Syxisored Information Analysis Center (ordinated ordinated information ordinated ordinated information ordinated information in all matters information in all matters information in all matters relating to efection This Lincord was prepared under Contract to RAC This Lincord in all matters relating to efection This Lincord in a li | 2 | 1 Delaution of a data base and its | Nemes in including my mechanisms. Nemes in including my mechanisms. | | The Relability Analysis Center (RAC) is a DoO The Relability Analysis Center (RAC) is a DoO The Relability Analysis Center (RAC) is a DoO Syviscored Information Analysis Center (RAC) is a DoO Syviscored Information Analysis Center (RAC) is a DoO The Rome An Oeverghorent Center (Griffis Aviantial Center of March | | | the Manager of Ma | | The Relability Analysis Center (RAC) is a DoO The Relability Analysis Center (RAC) is a DoO Syviscored Information Analysis Center (RAC) is a DoO Syviscored Information Analysis Center (RAC) is a DoO Syviscored Information Analysis Center (RAC) is a DoO Syviscored Information Analysis Center (RAC) is a Good information of the control con | - 2 | First Day (p.m.) | COURSE INSTRUCTORS | | The Reliability Analysis Center (RAC) is a DoO Firis Day (a.m.) The Concepts and content of the | ة ه | | | | The Releabling Analysis Center (RAC) is a DoD First Day (a.m.) The Releabling Analysis Center (RAC) is a DoD Springed information Analysis Center (becated by the work and is operated to the content to the ago, illinuss and industry after all martless relating to electronic content to the ago, illinus and equipment releability. This tutorial was prepared under contract to RAC This tutorial was prepared under contract to RAC This tutorial was prepared under contract to RAC This tutorial was prepared under contract to RAC Examination for 1000 While Horse Rd Concepts of sensitivity and functional | ن ﴿ | | Voorhees, NJ 08043 | | The Releabling Analysis Center (RAC) is a DoO First Day (a.m.) | on propagation delays | | Evaluation for 1000 White Horse Rd | | The Releability Analysis Center (RAC) is a DoO Firist Day (a.m.) Spanisored information Analysis Center (RAC) is a DoO Firist Day (a.m.) Spanisored information Analysis Center (kicated analysis Center (kicated analysis Center (kicated analysis)) First Day (a.m.) Spanisored information Analysis Center (kicated analysis) For Bool Day (a.m.) Spanisored information of the content cont | | | This futorial was prepared under contract to RAC | | The Releability Analysis Center (RAC) is a DoD First Day (a.m.) | | - | parts and equipment reliability | | The Releability Analysis Center (RAC)s a DoU First Day (a.m.) The Releability Analysis Center (RAC)s a DoU First Day (a.m.) Spinisored information Analysis Center (Britiss Air Sourse Force Base, New York and is operated for the Sourse Force Base, New York and is operated for the Sourse Force Base (New York and is operated for | | | industry alike in all matters relating to electronic | | The Releability Analysis Center (FAC)s a Dod First Day (a.m.) Sportsored information Analysis Center (cirthiss Air and refrootection Scope and content of the t | 4 Determining attributes and planning | Š - | A is chartered to serve the needs of DoD and | | The Reliability Analysis Center (FAC) is a DoD Firist Day (a.m.) Spanisored Information Analysis Center, Griffiss Air Animoduction Scope and content of the | | | Force Base, New York, and is operated for the Doctor III Decearch Inchine Changes Illinois | | The Relative Analysis Center (Analysis C | | Introduction | al Rome Air Development Center, Griffiss Air | | | A How to accomptish the WCA 1. General or indefends | First Day (a.m.) | The Reliability Analysis Center (RAC) is a DoO | | | | COCHSP COLLING | THE SPONSORING ORGANIZATION | # MISSION of Rome Air Development Center RADC plans and executes research, development, test and selected acquisition programs in support of Command, Control, Communications and Intelligence (C^3I) activities. Technical and engineering support within areas of competence is provided to ESD Program Offices (POs) and other ESD elements to perform effective acquisition of C^3I systems. The areas of technical competence include communications, command and control, battle management, information processing, surveillance sensors, intelligence data collection and handling, solid state sciences, electromagnetics, and propagation, and electronic, maintainability, and compatibility. BL BLOCKSCOKSCOKSCOK BLOCKSCOK BL